

HAL
open science

Treating enhanced GABAergic inhibition in Down syndrome: use of GABA alpha5-selective inverse agonists

Carmen Martinez-Cué, B. Delatour, M. C. Potier

► **To cite this version:**

Carmen Martinez-Cué, B. Delatour, M. C. Potier. Treating enhanced GABAergic inhibition in Down syndrome: use of GABA alpha5-selective inverse agonists. *Neurosci Biobehav Rev*, 2014, 46 Pt 2, pp.218-27. 10.1016/j.neubiorev.2013.12.008 . hal-03236876

HAL Id: hal-03236876

<https://cnrs.hal.science/hal-03236876>

Submitted on 26 May 2021

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.

1
2 **Title:** Treating enhanced GABAergic inhibition in Down syndrome: use of GABA α 5-selective
3 inverse agonists.
4
5
6

7 **Authors:** Carmen Martínez-Cué¹, Benoît Delatour², and Marie-Claude Potier^{2*}
8
9

10
11
12
13
14
15 **Affiliations:** ¹Department of Physiology and Pharmacology, Faculty of Medicine, University of
16 Cantabria, Santander, Spain; ²Centre de Recherche de l'Institut du Cerveau et de Moelle
17 Epinière, CNRS UMR7225, INSERM UMRS 975, UPMC, ICM, Hôpital Pitié-Salpêtrière,
18 Paris, France.
19
20
21
22
23

24 ***Corresponding author:**

25 Dr. Marie-Claude POTIER

26 ICM

27 Hôpital Pitié-Salpêtrière

28 CNRS UMR7225, INSERM UMRS975, UPMC

29 47, Bd de l'Hôpital

30 75013 PARIS, FRANCE

31 +33157274519

32 marie-claude.potier@upmc.fr
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

ABSTRACT

Excess inhibition in the brain of individuals carrying an extra copy of chromosome 21 could be responsible for cognitive deficits observed throughout their lives. A change in the excitatory/inhibitory balance in adulthood would alter synaptic plasticity, potentially triggering learning and memory deficits. γ -aminobutyric acid (GABA) is the major inhibitory neurotransmitter in the mature central nervous system and binds to GABA_A receptors, opens a chloride channel, and reduces neuronal excitability. In this review we discuss methods to alleviate neuronal inhibition in a mouse model of Down syndrome, the Ts65Dn mouse, using either an antagonist (pentylentetrazol) or two different inverse agonists selective for the α 5-subunit containing receptor. Both inverse agonists, which reduce inhibitory GABAergic transmission, could rescue learning and memory deficits in Ts65Dn mice. We also discuss safety issues since modulation of the excitatory-inhibitory balance to improve cognition without inducing seizures remains particularly difficult when using GABA antagonists.

Key words: Down syndrome, γ -aminobutyric acid, inverse agonist, α 5-subunit containing GABA_A receptor, convulsion, behavior.

1. INTRODUCTION

Down syndrome (DS), resulting from trisomy of chromosome 21, is the most common genetic cause of intellectual disability (Lejeune *et al.*, 1959; Bittles *et al.*, 2007; Sherman *et al.*, 2007).

This disorder is associated with neurological complications including cognitive deficits that lead to mild to profound impairment in intellectual functioning (Lott & Dierssen, 2010).

Some cognitive deficits have been alleviated by advances in teaching methods and educational mainstreaming, but these approaches are not sufficient to counteract all cognitive deficits (Wishart, 2007). Treatments aimed at enhancing cognitive skills to provide higher autonomy remain necessary. However, pharmacological treatments were dismissed as unlikely to improve cognition in DS because many neurotransmitter systems and brain circuits are affected from early developmental stages in this disorder.

Several murine models of DS have been developed in recent years. Studies of these models have provided significant insight on the neurobiological mechanisms underlying cognitive deficits in DS. In addition, they have proven to be useful in testing new pharmacological approaches to reduce DS-related cognitive impairments (Bartesaghi *et al.*, 2011; Rueda *et al.*, 2012). Indeed, recent studies in mouse models have suggested that affected brain circuits could be potential targets of pharmacotherapies to enhance cognitive deficits in the DS population (Fernandez *et al.*, 2007; Costa *et al.*, 2008; Rueda *et al.*, 2008; Salehi *et al.*, 2009; Faizi *et al.*, 2011). In this way, mouse models can provide the pre-clinical basis for new treatments to emerge.

The best-characterized and most widely used model of DS is the Ts65Dn mouse. Ts65Dn has segmental trisomy of murine chromosome 16, containing 92 human orthologs between *Mrp139* and *Znf295* (Sturgeon & Gardiner, 2011). This murine model recapitulates several fundamental features of DS including cognitive deficits and alterations in brain morphology and function (Bartesaghi *et al.*, 2011; Haydar & Reeves, 2012; Rueda *et al.*, 2012). At the behavioral level Ts65Dn mice are hyperactive (Escorihuela *et al.*, 1995; Reeves *et al.*, 1995; Holtzman *et al.*,

1996), have developmental delay (Holtzman *et al.*, 1996), and exhibit alterations in processes involved in learning and memory, such as spatial reference and working memory, as well as reduced attention (Escorihuela *et al.*, 1998; Driscoll *et al.*, 2004; Martinez-Cue *et al.*, 2006; Rueda *et al.*, 2012; Martinez-Cue *et al.*, 2013). These cognitive deficits likely result, in part, from various neuromorphological alterations including changes in 1) the size, morphology, and cellular density of different brain areas; 2) pre- and post-natal neurogenesis; 3) dendritic structure; and 4) the morphology of synapses and spines (Bartesaghi *et al.*, 2011; Rueda *et al.*, 2012). Finally, abnormal synaptic plasticity, as shown by the reduction in long-term potentiation (LTP) in the hippocampal CA1 and dentate gyrus (DG) areas, also compromises the cognition of Ts65Dn mice (Siarey *et al.*, 1999; Kleschevnikov *et al.*, 2004).

2. EXCESSIVE INHIBITION: A MAJOR FEATURE OF DS

2.1. Over-inhibition in DS

One major functional defect observed in the brains of both individuals with DS and the Ts65Dn mouse model appears to be an imbalance between excitatory and inhibitory neurotransmission. In particular, excessive inhibition has been proposed as one of the underlying causes of the cognitive deficits in DS. Overinhibition can result from increased γ -aminobutyric acid (GABA) concentration at the synapse. Interestingly, however, several studies have shown either a decrease or no change in GABA concentration in individuals with DS compared with euploid individuals. Specifically, 60% less GABA was detected in the frontal cortex of fetuses with DS (Whittle *et al.*, 2007). Similarly, decreased GABA was observed in temporal lobes, but not frontal lobes, of children with DS between 3 and 17 years old using *in vivo* magnetic resonance spectroscopy (MRS) (Smigielska-Kuzia & Sobaniec, 2007; Smigielska-Kuzia *et al.*, 2010). Further, the only MRS study of Ts65Dn mouse brain published to date could not identify the resonance peak corresponding to GABA (Huang *et al.*, 2000).

Post-mortem studies of adults with DS and Alzheimer's disease (AD) neuropathology using radioassay chromatography showed that levels of GABA were globally unchanged in

1 individuals with DS and AD (Seidl *et al.*, 2001). However, a significant deficit of GABA was
2 detected in the hippocampus and the temporal cortex of individuals with DS and neocortical
3 neurofibrillary tangles. These results are consistent with losses of cortical neurons containing
4 these neurotransmitters (Reynolds & Warner, 1988). Together, these studies showing either a
5 decrease or no change in GABA levels in fetuses, children, and adults with DS make it unlikely
6 that over-inhibition in the brain of individuals with DS results from increased GABA
7 concentrations.
8
9

10
11
12
13
14
15
16
17 Another potential explanation for altered inhibition in individuals with DS has been postulated.
18 Brains of individuals with DS have fewer small, granular, (presumably) GABAergic neurons in
19 layers II and IV of the cortex (Ross *et al.*, 1984). In addition, microarray studies of human
20 neural progenitor cells (hNPCs) in DS revealed gene expression changes indicative of defects in
21 interneuron progenitor development that may lead to decreased GABAergic interneuron
22 neurogenesis (Bhattacharyya *et al.*, 2009).
23
24
25
26
27
28
29
30

31
32
33 Further information may be gained from ongoing studies aiming at quantifying the expression
34 of GABA receptors. Positron Emission Tomography (PET) studies using either [¹¹C]Ro15 4513
35 or [¹¹C]flumazenil help measure *in vivo* GABA_A receptor subtype occupancy, particularly for
36 those containing the $\alpha 5$ subtype (Lingford-Hughes *et al.*, 2002; Eng *et al.*, 2010). A molecular
37 and functional brain imaging study is ongoing in individuals with DS (NCT01667367).
38
39
40
41
42
43
44
45
46
47
48

49 2.2. Over-inhibition in Ts65Dn mice

50
51 Many studies have shown that cognitive impairment in the Ts65Dn mouse model is associated
52 with excessive levels of neuronal inhibition. In particular, a recent study identified an increased
53 number of inhibitory neurons in the forebrains of newborn Ts65Dn mice, paralleled by an
54 increase in spontaneous inhibitory postsynaptic currents in the pyramidal neurons of the CA1
55 region due to overexpression of *Olig1* and *Olig2* (Chakrabarti *et al.*, 2010). These mice also
56
57
58
59
60
61
62
63
64
65

1 display fewer asymmetric synapses that mediate excitatory transmission in the temporal cortex
2 and dentate gyrus (DG) (Kurt *et al.*, 2004) and synaptic structural abnormalities in the
3 hippocampus and cortex, including a selective reorganization of the inhibitory input
4 (Belichenko *et al.*, 2004; Perez-Cremades *et al.*, 2010).
5
6

7
8
9 However, while overinhibition has been observed in some brain regions, the phenomenon may
10 not represent all brain areas and may vary between cells and with age. Increases in GABA_A
11 receptor-mediated synaptic transmission occurs in CA1 neuron subtypes at specific times. Mitra
12 *et al.* found that hippocampal neurons from Ts65Dn mice have significantly larger inhibitory
13 responses when compared to age-matched controls at the end of the second postnatal week
14 (P14-P16), but there was no significant difference in the amplitude of stimulus-evoked
15 monosynaptic inhibitory post-synaptic potentials (IPSPs) at the end of the first (P8-P10) and
16 third (P19-P21) postnatal weeks (Mitra *et al.*, 2012). This transient change in evoked inhibition
17 was observed only when stimulating the strata radiatum and pyramidale but not in the stratum
18 oriens. In addition, hippocampal CA3 pyramidal neurons of newborn (P5) Ts65Dn mice have
19 reduced inhibitory GABA_A receptor-mediated synaptic input and no impairment in LTP
20 (Hanson *et al.*, 2007). Thus, while interneuron activity resulting from excitatory network
21 impingement on interneurons is undiminished, intrinsic activity of interneurons in the absence
22 of this excitatory drive is significantly reduced in Ts65Dn mice. Finally, in contrast to increased
23 GABAergic inhibition in dentate granule cells and CA1 pyramidal neurons of Ts65Dn
24 hippocampi, cerebellar granule cells show smaller tonic GABA_A receptor currents (Szemes *et*
25 *al.*, 2013).
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 Gene expression profiles from the hippocampus revealed that GABA synthesis enzymes
51 glutamate decarboxylase *Gad-65* and *Gad67* are expressed similarly in Ts65Dn mice and
52 euploid controls (Braudeau *et al.*, 2011a). However, increased levels of these synaptic proteins
53 at hippocampal and cortical inhibitory synapses have been found. GAD65, GAD67, and the
54 vesicular GABA transporter (VGAT) are increased in the brains of Ts65Dn mice (Perez-
55
56
57
58
59
60
61
62
63
64
65

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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Cremades *et al.*, 2010; Martinez-Cue *et al.*, 2013). Moreover, a significant increase in colocalization of GAD65 and the vesicular GABA transporter was reported in the fascia dentate of Ts65Dn mice (Belichenko *et al.*, 2009).

A wide array of studies has shown that the Ts65Dn mouse presents enhanced GABA_A and GABA_B mediated transmission. Specifically, overexpression of the *Girk2* gene leads to a significant increase in GABA_B-mediated GIRK currents in hippocampal neuron cultures, which affects the balance between excitatory and inhibitory transmission (Best *et al.*, 2007; Best *et al.*, 2012). Recent studies demonstrated positive effects of GABA_B receptor modulation for the treatment of cognitive impairments in DS (Kleschevnikov *et al.*, 2012a; Kleschevnikov *et al.*, 2012b). However, the GABA_A receptor family is the predominant type in the brain and has a long history for modulating learning and memory functions.

Altogether these studies strongly suggest that GABA_A receptors represent an important potential target in the population with DS.

3. FIRST PHARMACOLOGICAL APPROACHES TO REDUCE INHIBITION

The GABA_A receptor system plays an important role in cognition. Non-selective positive allosteric modulators (PAM) of the GABA_A receptor disrupt learning and memory processes (Lister, 1985; Cole, 1986; Ghoneim & Mewaldt, 1990). In contrast, non-selective negative allosteric modulators (NAM) improve cognitive processes (Jensen *et al.*, 1987; Venault *et al.*, 1987; Sarter *et al.*, 2001; Venault & Chapouthier, 2007). In addition, non-selective GABA_A inverse agonists like DMCM increase LTP (Seabrook *et al.*, 1997), while non-selective GABA_A agonists (e.g., diazepam) impair LTP (del Cerro *et al.*, 1992). Given the alterations of GABA-mediated transmission in individuals with DS, pharmacological manipulation of this system has been applied in DS mouse models toward mitigating cognitive phenotypes.

In the Ts65Dn mouse, the marked reduction in LTP in the CA1 and DG areas of the hippocampus has been associated with enhanced GABA-mediated inhibition (Siarey *et al.*, 1997; Belichenko *et al.*, 2004; Kleschevnikov *et al.*, 2004; Costa & Grybko, 2005; Fernandez *et*

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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

al., 2007; Belichenko *et al.*, 2009; Kleschevnikov *et al.*, 2012a; Kleschevnikov *et al.*, 2012b): impaired synaptic plasticity can be restored in the Ts65Dn mouse by administering the GABA_A antagonist, picrotoxin (Kleschevnikov *et al.*, 2004; Fernandez *et al.*, 2007). In line with these findings, reducing inhibitory neurotransmission by chronic administration of non-selective GABA_A receptor antagonists picrotoxin, bilobalide, or pentylentetrazole (PTZ) reverses the deficits in LTP and hippocampal-mediated memory of Ts65Dn mice (Fernandez *et al.*, 2007). A two-week daily regimen of these GABA_A antagonists (picrotoxin, bilobalide, or PTZ) at low doses normalizes memory performance of 6-month-old Ts65Dn mice in the novel object recognition (NOR) task when they were tested either one week or 2 months after drug treatment. However, acute administration of PTZ (3 mg/Kg per os) did not improve cognitive performance in Ts65Dn mice. Further, pro-cognitive effects of chronic treatment (7 weeks) with PTZ in 4-month-old Ts65Dn mice were demonstrated in another hippocampal-dependent task: the Morris water maze (MWM), a spatial reference memory task (Rueda *et al.*, 2008).

Such findings have led to further investigation of the efficacy of PTZ in mouse models. A recent study demonstrated that chronic, short-term, low-dose administration of PTZ elicits long-lasting (over 1 week) normalization of cognitive function, assessed in the NOR test, in young (2-3 months) and aged (12-15-month-old) Ts65Dn mice (Colas *et al.*, 2013). Further, the treatment produces power normalization of the EEG anomalies found in untreated Ts65Dn mice (Colas *et al.*, 2008). Altogether, these studies suggest that chronic PTZ administration (from 2 to 7 weeks) has a pro-cognitive effect in Ts65Dn mice at different ages.

Some contradictory findings on the effects of PTZ administration in Ts65Dn mice have been reported. Colas *et al.* stated that the efficacy of PTZ is associated with nycthemeral contingencies (Colas *et al.*, 2013). In that study, Ts65Dn mice performed better in the NOR task when PTZ was delivered during the light (inactive) phase, not during the dark (active) phase. However, in our study, PTZ was administered one hour before all behavioral tests, which were performed in the middle of the active phase (Rueda *et al.*, 2008). Under these conditions,

1 cognitive deficits of Ts65Dn mice were completely rescued (as measured by MWM). These
2 contradictory results might reflect the differences in tasks used to assess cognitive performance,
3
4 or may indicate cognition enhancement by two different, non-exclusive mechanisms. While
5
6 Colas *et al.* trained the animals for two weeks and tested their cognitive abilities one week later,
7
8 we tested mice one hour after each administration of PTZ. Therefore, the differential effects
9
10 found in both studies when the drug was administered during the dark phase of the cycle
11
12 suggest that the pro-cognitive effect of this GABA_A antagonist might be symptomatic (with PTZ
13
14 having direct pro-cognitive effects when present at the receptor, regardless of time of the day in
15
16 which it was administered) and/or might induce a long-lasting reorganization of different
17
18 neuronal circuits, in which the time of the day might be determinant (Colas *et al.*, 2013). (See
19
20 below for a discussion between symptomatic vs. long-lasting effects). Notably, PTZ treatment
21
22 did not induce any significant pro-cognitive effect in control mice, although a trend was found
23
24 after long-term evaluation (Fernandez *et al.*, 2007).
25
26
27
28
29
30

31 Despite the apparent pro-cognitive effect of PTZ in different experimental conditions in DS
32
33 models, this drug has not been an adequate candidate for the treatment of learning impairments
34
35 in the DS population because of its known liabilities. Although GABA_A receptor antagonists
36
37 and NAMs show beneficial activity against impaired cognition, further clinical development of
38
39 these compounds has been prevented by anxiogenic or pro-convulsive side effects (Dorow *et al.*
40
41 *et al.*, 1983; Petersen *et al.*, 1983; Little *et al.*, 1984; Jensen *et al.*, 1987; Venault *et al.*, 1987;
42
43 McNamara *et al.*, 1993; Duka *et al.*, 1996; Venault & Chapouthier, 2007). However, the recent
44
45 study by Colas *et al.* (2013) suggests that PTZ administration can be safe at cognitive-enhancing
46
47 doses. Though convulsive at high doses (>30 mg/Kg in mice), such doses are 10–1000-fold
48
49 higher than those required for successful pharmacotherapy in Ts65Dn mice (0.03-3 mg/kg-1).
50
51 However, individuals with DS are more prone to convulsions (Menendez, 2005); seizures may
52
53 affect as much as 6-17% of the population (Veall, 1974), with a triphasic distribution of seizure
54
55 onset depending on age (infancy, early adulthood, and late onset) (Pueschel *et al.*, 1991). The
56
57
58
59
60
61
62
63
64
65

1 ongoing clinical trial (<http://compose21.com/study.htm>) that assesses the safety and potential
2 efficacy of PTZ in people with DS will clarify this point.
3
4
5

6 Importantly, Ts65Dn mice do not have an increased susceptibility to convulsions (Braudeau *et*
7 *al.*, 2011b); therefore, this model may not be most suitable for analyzing the putative pro-
8 convulsant effects of this drug. Future studies should assess whether other mouse models of DS
9 present the phenotype of increased seizure susceptibility and evaluate the pro-convulsant effects
10 of PTZ in these animals. Further, anxiogenic effects need to be closely investigated under
11 conditions of chronic treatment with PTZ, to ensure its safety particularly for the DS population.
12
13
14
15
16
17
18
19
20
21

22 4. THERAPEUTIC APPROACHES TARGETING α 5-SUBUNIT-CONTAINING GABA_A 23 RECEPTORS 24

25 The GABA_A receptor contains an intrinsic ligand-gated Cl⁻ channel, formed by the pentameric
26 assembly of different subunits (α 1-6, β 1-4, γ 1-3, δ , ϵ , θ , and π subunits) (Olsen *et al.*, 1990;
27 Macdonald & Olsen, 1994; Rabow *et al.*, 1995; Mohler *et al.*, 1996; Bonnert *et al.*, 1999;
28 Whiting *et al.*, 1999). The identification of different functions of GABA_A receptor subtypes
29 over the last decade suggests that receptor subtype-selective compounds could avoid the
30 limitations of classical modulators of the GABA_A receptor.
31
32
33
34
35
36
37
38
39
40
41

42 Among the GABA_A receptor subtypes, GABA_A α 5 subunit-containing receptors have been
43 shown to play a modulatory role in cognition. α 5 subunit-containing GABA_A receptors are
44 predominantly expressed in the hippocampus both in rodents and humans (Laurie *et al.*, 1992;
45 Fritschy & Mohler, 1995; Lingford-Hughes *et al.*, 2002; Klausberger, 2009; Olsen & Sieghart,
46 2009). They are concentrated in the dendrites of hippocampal CA1 pyramidal neurons and play
47 a role in regulating tonic inhibition through extrasynaptic receptors (Caraiscos *et al.*, 2004);
48 They have also been detected at GABAergic synapses on the dendrites of hippocampal
49 pyramidal neurons where they could modulate phasic GABAergic inhibition (Serwanski *et al.*,
50 2006). The role of these receptors in cognition has been demonstrated using mutant mice and
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 subtype-selective ligands (Collinson *et al.*, 2006; Dawson *et al.*, 2006; Ballard *et al.*, 2009) . In
2 particular, mice with a partial deficit of $\alpha 5$ -containing GABA_A receptors in the hippocampus
3 display an improved performance in trace fear conditioning (Crestani *et al.*, 2002; Yee *et al.*,
4 2004), and mice lacking the $\alpha 5$ subunit ($\alpha 5^{-/-}$) show an improved performance in the Morris
5 water maze (Collinson *et al.*, 2002).
6
7
8
9

10
11
12 These results generated the hypothesis that $\alpha 5$ -containing GABA_A receptors may represent a
13 valuable target for memory-enhancing drugs, and several pharmaceutical companies developed
14 $\alpha 5$ -selective NAMs. Among these novel $\alpha 5$ -selective NAMs are PWZ-029 (Savic *et al.*, 2008),
15 a triazolophthalazines $\alpha 5$ inverse agonist ($\alpha 5IA$) from Merck laboratories (Chambers *et al.*, 2004;
16 Sternfeld *et al.*, 2004; Collinson *et al.*, 2006; Dawson *et al.*, 2006), and the
17 triazolobenzodiazepine RO4938581/RG1662, from Hoffmann-La Roche (Ballard *et al.*, 2009).
18
19
20
21
22
23
24
25
26
27

28 The $\alpha 5IA$ (3-(5-Methylisoxazol-3-yl)6[(1-methyl-1,2,3-triazol-yl)methyl-oxy]-1,2,4-
29 triazolo[3,4,- α]fthalazine) molecule is a negative allosteric modulator of GABAergic
30 transmission. It has a higher efficacy at the $\alpha 5$ subunit as compared to the $\alpha 1$ subunit and is a
31 weak positive allosteric modulator of the $\alpha 2$ and the $\alpha 3$ subunit-containing receptors; binding
32 affinities are very similar for all subunits (Table 1) (Sternfeld *et al.*, 2004). Chronic
33 administration of $\alpha 5IA$ increases hippocampal LTP and cognition in the MWM without
34 producing anxiogenic or pro-convulsant effects in rodents (Dawson *et al.*, 2006). Interestingly,
35 $\alpha 5IA$ was able to reverse memory deficits induced by alcohol consumption in a small study
36 involving human volunteers without showing signs of angiogenesis (Nutt *et al.*, 2007; Atack,
37 2010). Braudeau *et al.* failed to find any anatomopathological alterations in various organs from
38 chronically-treated $\alpha 5IA$ mice at high dosage (Braudeau *et al.*, 2011b). Additionally, no
39 apparent toxicity was reported in monkeys and humans (Atack, 2010). However, the
40 hydroxylated metabolite M1 detected in rat kidneys was insoluble in *in vitro* tests when the
41 metabolite was added to human urine as a powder. Although this is the only report to date, the
42 authors concluded that there is a “significant overlap between urine concentration of M1 *in vivo*
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 following the highest oral administration of the parent drug and M1 solubility measured *in*
2 *vitro*” and that this metabolite might induce nephrotoxicity at very high doses (Merschman *et*
3 *al.*, 2005). Administration of $\alpha 5$ IA to humans over prolonged periods of time therefore remains
4 difficult to justify (Mohler, 2012).
5
6
7
8
9

10 In contrast, RO4938581 (3-bromo-10-(difluoromethyl)-9H-benzo[f]imidazo[1,5-
11 a][1,2,4]triazolo[1,5-d][1,4]diazepine) has a higher affinity for the $\alpha 5$ -containing GABA_A
12 receptors than for the $\alpha 1$, $\alpha 2$, and $\alpha 3$ -containing GABA_A receptors and is a NAM of $\alpha 5$ -
13 containing GABA_A receptors only (Ballard *et al.*, 2009) . The dual binding and functional
14 selectivity of RO4938581 confer an ideal profile for cognition-enhancing effects without the
15 unwanted side effects associated with activity at other GABA_A receptor subtypes (Table 1).
16
17
18
19
20
21
22
23

24 In rodents, chronic RO4938581 treatment reverses scopolamine-induced working memory
25 impairment in the delayed matched to position (DMTP) task and diazepam-induced spatial
26 learning impairment in the MWM (Ballard *et al.*, 2009). In addition, RO4938581 improves
27 prefrontal-mediated executive function (object retrieval task) in cynomolgus macaques (Ballard
28 *et al.*, 2009). Importantly, RO4938581 did not show any anxiogenic or pro-convulsant activity.
29
30 In addition, in rat hippocampal slices, RO4938581 modulated GABAergic inhibition of CA1
31 pyramidal cells and induced early LTP from a subthreshold tetanic stimulation paradigm in
32 mouse hippocampal slices (Ballard *et al.*, 2009) .
33
34
35
36
37
38
39
40
41
42
43

44 Consistent with the behavioral phenotype of $\alpha 5^{-/-}$ mice (Collinson *et al.*, 2002), both selective
45 GABA_A $\alpha 5$ NAMs have cognition-enhancing effects without anxiogenic or pro-convulsant side
46 effects associated with the activity of other subtypes of GABA_A receptors (Chambers *et al.*,
47 2004; Sternfeld *et al.*, 2004; Atack *et al.*, 2006; Collinson *et al.*, 2006; Dawson *et al.*, 2006;
48 Rudolph & Mohler, 2006; Nutt *et al.*, 2007; Ballard *et al.*, 2009; Braudeau *et al.*, 2011b). A
49 comparison of the two lead compounds ($\alpha 5$ IA and RO4938581) in the same paradigms would
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2 MRK-016, a derivative of α 5IA that could not be hydroxylated, functions as a cognition
3
4 enhancer without any pro-convulsant or anxiogenic effects in animals (Atack, 2010).
5
6 Unfortunately, the pharmacokinetics of this backup compound were not optimal, and the whole
7
8 program was stopped by Merck before a new lead compound could be identified.
9

10
11 A further delineation of the role of α 5-containing GABA_A receptors in cognitive processes in
12
13 humans is needed.
14
15

16 17 18 4.1. Effects of α 5-selective NAMS in Ts65Dn mice

19 20 4.1.1. Cognitive-enhancing effects

21
22 Recently, two studies have evaluated the effects of α 5IA and RO4938581 on the cognitive
23
24 deficits of Ts65Dn mice. Braudeau *et al.* showed that acute treatment (single 5 mg/kg i.p. dose,
25
26 30 minutes before each training session) with α 5IA restores learning and memory deficits of
27
28 Ts65Dn mice in the MWM (Braudeau *et al.*, 2011b). In this experimental setting where mice
29
30 were trained for 6 days, α 5IA enhanced learning during the acquisition sessions, as well as
31
32 reduced thigmotactic behavior, indicating an improvement in platform searching strategy.
33
34 However, α 5IA did not rescue the altered retention of the platform position shown by Ts65Dn
35
36 mice during the probe trial. In this study, α 5IA also rescued recognition memory in the novel
37
38 object paradigm (Table 2).
39
40
41
42
43

44
45 Chronic oral administration of RO4938581 (20 mg/kg) has also been recently shown to have
46
47 promnesic effects in the MWM (Martinez-Cue *et al.*, 2013). These authors used two different
48
49 protocols to assess working and reference spatial learning. During the first 8 sessions the
50
51 platform position was changed every day to assess trial-dependent learning (i.e., spatial working
52
53 memory). In sessions 9 to 12, the platform was placed in the same location (standard protocol)
54
55 to assess trial-independent spatial learning. After the last acquisition session, a probe trial was
56
57 performed to evaluate memory of the platform position (spatial memory). Chronic treatment
58
59 with RO4938581 significantly improved Ts65Dn mouse performance in the acquisition
60
61
62
63
64
65

1 sessions, indicating rescue of both working and reference spatial learning. In contrast to the
2 aforementioned study with α 5IA, RO4938581 also rescued memory of the platform position.
3
4 These differential effects are likely due to differences in the training protocols between studies.
5
6 In the RO4938581 study, mice performed a larger number of trials per day (8, vs. 2 trials per
7 day in the α 5IA study). However, differences in the relative efficacy of both NAMs in restoring
8
9 different cognitive processes cannot be excluded. Finally, consistent with the thigmotactic-
10 reducing effect of α 5IA (Braudeau *et al.*, 2011b), RO4938581 also reduced the enhanced
11 thigmotaxis displayed by Ts65Dn mice in the hidden and visible platform tasks of the MWM,
12
13 indicating that both drug treatments improved navigation strategies (Table 2).
14
15
16
17
18
19
20
21

22 Notably, both studies showed the ability of the two NAMs to improve the cognitive
23 performance of euploid mice, with some variations depending on the drug used. RO4938581
24 failed to improve the cognitive performance of euploid mice in the MWM. These results are in
25 agreement with another study (Ballard *et al.*, 2009), which did not find any improvement in
26 working memory in control rats in the DMTP task or in the MWM after chronic RO4938581
27 treatment. α 5IA also failed to improve the cognitive performance of euploid mice during the
28 acquisition sessions of the MWM (Braudeau *et al.*, 2011b). The lack of effect of both NAMs on
29 the performance of euploid animals in the different versions of the MWM might be attributable
30 to a ceiling effect. Interestingly, RO4938581 improved performance of cognitively typical
31 monkeys in the object retrieval task. These animals were exposed to the task infrequently to
32 prevent asymptotic performance, thus allowing a window for improvement (Ballard *et al.*,
33 2009).
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 In contrast to RO4938581, α 5IA increased cognitive performances in the DMTP task in normal
52 rats (Dawson *et al.*, 2006). Consistent with these results, Braudeau *et al.* showed a cognitive-
53 enhancing effect of 5 mg/kg of α 5IA in the DMTP task and in the NOR test in euploid animals
54 (Braudeau *et al.*, 2011b). Testing RO4938581 in the NOR task is an important next step to
55 compare “side by side” the behavioral profile of both molecules. Also, to get a complete
56
57
58
59
60
61
62
63
64
65

1 overview of the rescuing effects of NAMs in behaviorally-impaired Ts65Dn mice, it might be
2 informative to evaluate the efficacy of the two drugs in non-spatial, hippocampal-dependent
3 tasks such as fear contextual conditioning (Contestabile *et al.*, 2012) and, more generally, in a
4 standardized neuropsychological battery assessing various memory systems and related
5 behavioural functions (Faizi *et al.*, 2011).
6
7
8
9

10
11
12 Overall, data from the literature indicate that $\alpha 5$ -selective NAMs can, to some extent, enhance
13 cognition in euploid animals and can also rescue numerous compromised phenotypes in
14 cognitively-impaired Ts65Dn mice. Therefore, these compounds warrant further investigation.
15
16
17
18
19
20
21

22 4.1.2. Side effects

23 4.1.2.1. Convulsions

24 Braudeau *et al.* (2011b) demonstrated that $\alpha 5$ IA has neither convulsant nor pro-convulsant
25 activity in euploid or Ts65Dn mice. Similarly, RO4938581 did not induce convulsions in euploid
26 or Ts65Dn mice after chronic treatment or when administered at a dose 3-fold higher than that
27 used in the chronic study (Martinez-Cue *et al.*, 2013).
28
29
30
31
32
33
34
35
36
37

38 4.1.2.2. Hyperactivity

39 Consistent with earlier studies that demonstrated hyperactivity in Ts65Dn mice (Escorihuela *et al.*
40 *et al.*, 1995; Coussons-Read & Crnic, 1996), increased locomotor activity of the Ts65Dn mouse in
41 the open-field test was not modified after RO4938581 or $\alpha 5$ IA treatment (Braudeau *et al.*,
42 2011b; Martinez-Cue *et al.*, 2013). However, RO4938581 reduced Ts65Dn mouse hyperactivity
43 in the plus-maze and hole-board tests (Table 2). It has been proposed that the hyperactivity
44 shown by Ts65Dn mice in situations that usually require caution/risk assessment and
45 concomitant suppression of activity (Escorihuela *et al.*, 1995; Coussons-Read & Crnic, 1996;
46 Martinez-Cue *et al.*, 2006) is attributable to a reduced attention to potentially dangerous stimuli.
47 Therefore, the reduced hyperactivity induced by $\alpha 5$ IA and RO4938581 presumably ameliorated
48 the attention deficits observed in Ts65Dn mice.
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 2 4.1.2.3. Anxiety 3

4 RO4938581 did not induce anxiety in the open-field and plus-maze tasks. On the contrary,
5
6 chronic treatment with this compound had an anxiolytic-like effect as it increased the number of
7
8 crossings performed by euploid mice in the center of the open field. In the plus maze, while
9
10 RO4938581 did not affect the motor components of anxiety, it reduced the cognitive
11
12 components of anxiety as indicated by the lower number of risk assessment behaviors
13
14 performed by chronically-treated Ts65Dn and euploid mice, indicating that this NAM has a
15
16 slight anxiolytic effect (Martinez-Cue *et al.*, 2013).
17
18
19
20
21

22 Vehicle-treated Ts65Dn mice spent more time in the open arms of the plus-maze, underlining
23
24 some hypo-anxious/disinhibition traits and/or attention deficits in the Ts65Dn mice (Braudeau
25
26 *et al.*, 2011b). After administering a single dose of $\alpha 5$ IA (15 mg/kg, 3-fold higher than the
27
28 active dose in MWM or NOR), Ts65Dn and euploid mice performed equally, indicating that
29
30 $\alpha 5$ IA does not induce anxiogenic activity but rather normalizes the performance of Ts65Dn
31
32 mice in the elevated plus-maze. In addition, chronic injection of $\alpha 5$ IA (5 mg/kg) 5 times a week
33
34 did not induce any effects on anxiety-related behaviors in euploid and Ts65Dn mice. Moreover,
35
36 $\alpha 5$ IA was shown to induce no anxiogenic effects in a phase 1 study in humans at 2 mg/kg,
37
38 corresponding to 50% occupancy of $\alpha 5$ -containing GABA_A receptors (Atack, 2010; Eng *et al.*,
39
40 2010) (Table 2).
41
42
43
44
45

46 4.1.2.4. Other side effects 47

48 RO4938581 did not modify the sensorimotor abilities, motor coordination in the rotarod, or the
49
50 amount of spontaneous activity in Ts65Dn or euploid mice. These results agree with a report
51
52 (Ballard *et al.*, 2009) showing that RO4938581 did not induce CNS side effects, differentiating
53
54 it from non-selective negative modulators that are known to have a poor side effect profile
55
56 (Dorow *et al.*, 1983). Although $\alpha 5$ IA has not been assessed for motor coordination deficits in
57
58
59
60
61
62
63
64
65

1 Ts65Dn mice, it did not induce any side effects on motor coordination in euploid mice (Dawson
2 *et al.*, 2006).

3 4 5 6 4.2. Mechanisms involved in NAM-induced enhanced cognition

7 4.2.1. Rescue of synaptic plasticity

8
9
10 Hippocampal-mediated cognitive processes involve long-term changes in synaptic efficacy such
11 as LTP. Chronic treatment with RO4938581 completely rescued the LTP deficit of Ts65Dn
12 mice and also tended to enhance the induction of LTP in euploid mice. Previous studies showed
13 that RO4938581 and $\alpha 5$ IA enhanced LTP after acute treatment of mouse hippocampal slices
14 (Collinson *et al.*, 2006; Dawson *et al.*, 2006; Ballard *et al.*, 2009). $\alpha 5$ subunit-containing
15 GABA_A receptors, predominantly localized extrasynaptically, mediate tonic inhibition (Glykys
16 & Mody, 2006) and regulate the excitability of hippocampal pyramidal neurons by influencing
17 the strength of depolarization required to generate an action potential (Bonin *et al.*, 2007). These
18 results provide further evidence for a major role of GABA_A $\alpha 5$ receptors in the modulation of
19 long-term synaptic plasticity and suggest that this may be a mechanism whereby RO4938581
20 treatment rescues cognitive deficits in Ts65Dn mice.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 4.2.2. Neurogenesis

39
40 Alterations in hippocampal morphology, such as reductions in granule cell density and
41 hippocampal neurogenesis, have been implicated in the cognitive deficits of Ts65Dn mice
42 (Insausti *et al.*, 1998; Rueda *et al.*, 2005; Clark *et al.*, 2006; Bianchi *et al.*, 2010a; Bianchi *et al.*,
43 2010b).

44
45 Because GABA_A receptor activity is known to regulate neuronal proliferation, migration,
46 differentiation, and integration of newly generated neurons (Tozuka *et al.*, 2005; Ge *et al.*, 2006;
47 Earnheart *et al.*, 2007), normalization of GABAergic activity after NAM administration could
48 reduce these neuromorphological alterations and, thereby, enhance cognition.
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Chronic administration of RO4938581 fully restored the density of both proliferating cells and of mature granule cells in the dentate gyrus of Ts65Dn mice. Since both newborn and mature neurons are implicated in hippocampus-dependent learning and memory, the restoration of proliferation and of the density of mature neurons likely contribute to the cognition-enhancing effects of RO4938581 in Ts65Dn mice. A recent study showed that restoring neurogenesis by early treatment with fluoxetine or lithium is indeed accompanied by a recovery in the cognitive alterations found in Ts65Dn mice (Bianchi *et al.*, 2010a; Contestabile *et al.*, 2012).

4.2.3. GABAergic synapses

In line with enhanced GABA-mediated inhibition observed in Ts65Dn mice, Martínez-Cué *et al.* found that the increased density of the GABAergic synapse markers GAD65, GAD67, and VGAT in the molecular layer of the hippocampus of Ts65Dn mice was normalized by chronic RO4938581 administration (Martinez-Cue *et al.*, 2013). Increased immunoreactivity of proteins associated with GABAergic synapses including GAD67, VGAT, GABA_A receptor-associated protein (GABARAP), and neuroligin 2 was measured previously in the neocortex and hippocampus of Ts65Dn mice (Belichenko *et al.*, 2009; Perez-Cremades *et al.*, 2010). Because several studies have shown that Ts65Dn mice display morphological and functional alterations in inhibitory circuitries in the hippocampus and cerebral cortex (Belichenko *et al.*, 2004; Belichenko *et al.*, 2009; Chakrabarti *et al.*, 2010; Perez-Cremades *et al.*, 2010; Begenisic *et al.*, 2011), it is possible that RO4938581 rescues cognitive deficits in Ts65Dn mice by normalizing the number and/or function of inhibitory synapses and, therefore, re-establishes circuit inhibitory/excitatory balance and neuroplasticity.

4.2.4. Receptors

Similar density and distribution of GABA_A α 5 receptors are found in Ts65Dn and euploid mice (Martinez-Cue *et al.*, 2013). In addition, levels of GABA_A α 5 receptor occupancy do not differ in the hippocampus of RO4938581-treated Ts65Dn and euploid mice. Expression of GABA_A α 5 receptors as well as *in vivo* binding of RO4938581 to GABA_A α 5 receptors in Ts65Dn

1
2 versus euploid mice were analyzed by *ex vivo* autoradiography performed after intravenous
3 injection of the well-characterized GABA_A α5 subtype preferring radioligand [³H]-RO0154513
4 (Sieghart *et al.*, 1987). The quantitative analysis of the *ex vivo* autoradiograms for the baseline
5 condition did not give any indication of different levels of GABA_A α5 expression in Ts65Dn
6 mice compared to controls (Martinez-Cue *et al.*, 2013).
7
8
9

10
11
12 The expression of three GABA_A receptors subunits is altered in neural progenitor cells from
13 individuals with DS: α2 is up-regulated, while α5 and β3 subunits are down-regulated
14 (Bhattacharyya *et al.*, 2009). Other published microarray data did not reveal changes in GABA_A
15 receptor subunit expression (Saran *et al.*, 2003; Braudeau *et al.*, 2011a). Recently, Szemes *et al.*
16 (2013) found a specific decrease of the β3 GABA_A subunit transcripts in granule cells of the
17 cerebellum using single-cell reverse-transcription PCR.
18
19
20
21
22
23
24
25
26
27
28

29 In the Ts65Dn mouse, a significant decrease in expression of the GABA_A receptor β2/3 subunit
30 has been reported in the DG early in development; this phenomenon is followed by a significant
31 increase in months 3-8. Although no significant changes have been found for the β1 subunit, an
32 alteration in the ratio of β2/3 to α1 is evident in the hippocampus of 3-month-old Ts65Dn mice
33 (Belichenko *et al.*, 2009), suggesting an increase in inhibitory neurotransmission with aging. In
34 another recently published study, no change in GABA_A and GABA_B receptors could be
35 identified (Kleschevnikov *et al.*, 2012b); however, a 20% decrease in GABA_A β2 and β3
36 proteins is observed in the DG of adult Ts65Dn mice (Belichenko *et al.*, 2009).
37
38
39
40
41
42
43
44
45
46
47
48

49 Together, these findings suggest that changes in GABA_A α5 receptor density or occupancy after
50 RO4938581 treatment are unlikely to be implicated in the cognitive enhancing effects of this
51 drug.
52
53
54
55
56
57

58 4.2.5. Changes in gene expression after chronic treatment with α5IA

59
60
61
62
63
64
65

1 To gain insight into the mode of action of $\alpha 5$ IA, Braudeau *et al.* investigated the expression of
2 the fos protein, the product of an immediate early gene (IEG) activated following behavioral
3 stimulation (Braudeau *et al.*, 2011a; Braudeau *et al.*, 2011b). The fos protein is classically used
4 to map evoked neuronal activity (Tischmeyer & Grimm, 1999; Guzowski *et al.*, 2005). They
5 showed that, in both Ts65Dn and euploid mice, fos translation triggered by a behavioral episode
6 (exploration of a new environment) is strongly increased after treatment with $\alpha 5$ IA in the cortex
7 and the CA1 region of the hippocampus but not in the DG, which lacks a high density of $\alpha 5$ -
8 containing GABA_A receptors. They then established gene expression profiles of Ts65Dn and
9 euploid hippocampi collected after chronic treatment (12 days) with $\alpha 5$ IA and compared
10 expression levels to vehicle-treated mice. Three triplicated genes were found to be differentially
11 expressed between Ts65Dn and euploid mice; among them, the superoxide dismutase 1 (*Sod1*)
12 gene has been shown to contribute to several clinical features of DS (Braudeau *et al.*, 2011a).
13 Interestingly, $\alpha 5$ IA treatments corrected the elevated levels of *Sod1* seen in Ts65Dn mice.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

31 In euploid mice, chronic treatment with $\alpha 5$ IA increased IEG expression, particularly of *c-Fos*
32 and the activity-regulated cytoskeleton-associated protein (*Arc*) genes. In Ts65Dn mice, deficits
33 in IEG activation, particularly of *c-Fos* and early growth response 2 (*Egr2*), were rescued after
34 treatment with $\alpha 5$ IA but did not reach the levels obtained after $\alpha 5$ IA treatment in euploid mice.
35 At the protein level no deficits of fos basal levels were identified between Ts65Dn and euploid
36 mice.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

54 4.2.6. Symptomatic vs. long-term effects

55 To understand the mechanisms by which the different non-selective and $\alpha 5$ -selective NAMs of
56 the GABA_A receptors exert their pro-cognitive action, it is crucial to unravel whether their
57 effects are short-term symptomatic (i.e., these drugs compensate the imbalance between
58
59
60
61
62
63
64
65

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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

excitation and inhibition acutely) and/or whether long-term changes in neuronal circuits are exerted. Numerous studies have shown that enhancing effects of GABA_A antagonists (including PTZ) on memory in rodents requires that the drug be administered shortly before or after training (Krivanek & McGaugh, 1968; Krivanek, 1971). Colas *et al.* (2013) found that the acute doses of PTZ administered 10 min before training enhanced long-term memory in young Ts65Dn mice but that this effect was not long-lasting. However, they did not find a pro-cognitive effect of an acute single dose of PTZ given one day before training (Fernandez *et al.*, 2007). Rueda *et al.* showed a cognitive-enhancing effect of PTZ administered 1 hour before testing in Ts65Dn mice; however, these authors did not test whether the changes were long-lasting (Rueda *et al.*, 2008).

Similar results have been reported using $\alpha 5$ -selective NAMs. $\alpha 5$ IA facilitates memory performance during encoding but not during consolidation (i.e., between acquisition and retrieval) (Collinson *et al.*, 2006). An acute treatment with $\alpha 5$ IA before training improved recognition memory in Ts65Dn mice (Braudeau *et al.*, 2011b). In addition, chronic treatment with RO4938581 (administered 1 hour before daily training sessions) also rescued the learning deficits of Ts65Dn mice (Martinez-Cue *et al.*, 2013). However, none of these studies evaluated whether the cognitive enhancing effect was maintained after the discontinuation of the drug administration.

Pro-cognitive effects of PTZ have been reported for Ts65Dn mice up to two months after discontinuation of the drug administration (Fernandez *et al.*, 2007; Colas *et al.*, 2013). Because this drug half-life is less than five hours, these authors propose that chronic PTZ therapy leads to a long-lasting circuit adaptation or reduced the GABA sensitivity of key circuits involved in learning and memory. Analysis of the putative mechanisms involved in this promnesic effect of the $\alpha 5$ -selective NAMs in Ts65Dn mice indicates that morphological and plasticity changes (i.e., normalization of LTP, neurogenesis, granule cell density, of GABAergic synapse markers, and changes in IEGs expression) indeed occur after treatment. Thus, it remains possible that

1 GABA_A antagonists and NAMs exert their pro-cognitive effects by two mechanisms:
2 compensating the imbalance between excitation and inhibition when administered acutely, and
3
4 inducing long-term reorganization of circuits or the restoration of different neuromorphological
5
6 anomalies found in Ts65Dnmice when chronically administered. Importantly, it remains to be
7
8 shown whether morphological and neurogenesis changes are found after acute treatment with
9
10 NAMs.

11
12 The deficit in GABA-mediated synaptic plasticity can contribute to different structural and
13
14 morphological changes since neuronal proliferation and development (migration, differentiation,
15
16 and integration of newly generated neurons) is regulated by GABA_A (Tozuka *et al.*, 2005; Ge *et*
17
18 *al.*, 2006; Earnheart *et al.*, 2007; Bortone & Polleux, 2009). Therefore, restoring GABA activity
19
20 might normalize neurogenesis and different neuromorphological anomalies of the Ts65Dnbrain,
21
22 leading to more efficient learning (Martinez-Cue *et al.*, 2013).
23
24
25
26
27

28 5. CONCLUDING REMARKS

29
30 There is an unmet need to develop pharmacotherapies to improve the cognitive deficits and the
31
32 quality of life of individuals with DS. Numerous studies in mouse models of DS have identified
33
34 several potential targets for treatment. The demonstration of the role of GABA-mediated
35
36 inhibition in the Ts65Dn mouse model of DS led to studies testing different antagonists that
37
38 proved to be promnesic but might induce significant side effects.
39
40
41
42
43

44 Recent advances in the understanding of the physiology of the different GABA_A receptor
45
46 subunits have demonstrated the important modulatory role of GABA_A α 5 subunit-containing
47
48 receptors in cognition (Collinson *et al.*, 2002; Crestani *et al.*, 2002; Rudolph & Knoflach, 2011),
49
50 without inducing the unwanted effects produced by the activity of other subunits, which
51
52 suggested the potential use of selective GABA_A α 5 NAMs to enhance cognition in DS
53
54 individuals. Different studies have recently demonstrated that diminishing GABA_A inhibition in
55
56 DS with NAMs selective for the α 5-containing GABA_A receptors appears to be a sensible
57
58 strategy since two molecules of this class have already proven to be efficient for correcting
59
60
61
62
63
64
65

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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

cognitive deficits in DS mouse models and one is currently being tested in individuals with DS (Mohler, 2012) (<http://clinicaltrials.gov/ct2/show/NCT01436955?term=rg1662&rank=3>).

Advances in teaching methods and education mainstreaming have proven beneficial for individuals with DS; however, these advances are not sufficient to improve all cognitive abilities. Interestingly, several studies in Ts65Dn mice have demonstrated the value of environmental enrichment in enhancing cognition (Martinez-Cue *et al.*, 2002; Begenisic *et al.*, 2011), hippocampal neurogenesis (Chakrabarti *et al.*, 2010), and synaptic plasticity and decreasing GABAergic inhibition (Begenisic *et al.*, 2011). Thus, a promising strategy would be to combine behavioral and pharmacological therapeutic strategies to try to maximize their benefits. In addition, several drugs have been shown to enhance cognition in the Ts65Dn mouse [i.e., fluoxetine (Bianchi *et al.*, 2010b), lithium (Contestabile *et al.*, 2012), different GABA_B antagonists (Kleschevnikov *et al.*, 2004; Kleschevnikov *et al.*, 2012a; Kleschevnikov *et al.*, 2012b), Shh agonists (Das *et al.*, 2013), DYRK1a inhibitors, and melatonin (Altafaj *et al.*, 2013; Corrales *et al.*, 2013), among others]. Therefore, another strategy that should be explored is the efficacy of combining two or more of these drugs. In sum, these recent studies indicate the potential for development of new treatments to improve cognition in individuals with DS.

ACKNOWLEDGMENTS

The authors wish to thank the Agence Nationale de la Recherche (ANR Emergence), the Spanish Ministry of Economy and Competitiveness (PSI2012-33652), and the Fondation Jérôme Lejeune for their financial support.

1 REFERENCES:

- 2
3 Altafaj, X., Martin, E.D., Ortiz-Abalia, J., Valderrama, A., Lao-Peregrin, C., Dierssen, M. &
4
5 Fillat, C. (2013) Normalization of Dyrk1A expression by AAV2/1-shDyrk1A attenuates
6
7 hippocampal-dependent defects in the Ts65Dn mouse model of Down syndrome.
8
9 *Neurobiol Dis*, **52**, 117-127.
10
11
12
13
14 Atack, J.R., Bayley, P.J., Seabrook, G.R., Wafford, K.A., McKernan, R.M. & Dawson, G.R.
15
16 (2006) L-655,708 enhances cognition in rats but is not proconvulsant at a dose selective
17
18 for alpha5-containing GABAA receptors. *Neuropharmacology*, **51**, 1023-1029.
19
20
21
22
23 Atack, J.R. (2010) Preclinical and clinical pharmacology of the GABA(A) receptor alpha5
24
25 subtype-selective inverse agonist alpha5IA. *Pharmacol Ther*, **125**, 11-26.
26
27
28
29
30 Ballard, T.M., Knoflach, F., Prinssen, E., Borroni, E., Vivian, J.A., Basile, J., Gasser, R.,
31
32 Moreau, J.L., Wettstein, J.G., Buettelmann, B., Knust, H., Thomas, A.W., Trube, G. &
33
34 Hernandez, M.C. (2009a) RO4938581, a novel cognitive enhancer acting at GABA_A α 5
35
36 subunit-containing receptors. *Psychopharmacology*, **202**, 207-223.
37
38
39
40
41 Bartesaghi, R., Guidi, S. & Ciani, E. (2011) Is it possible to improve neurodevelopmental
42
43 abnormalities in Down syndrome? *Rev Neurosci*, **22**, 419-455.
44
45
46
47
48 Begenisic, T., Spolidoro, M., Braschi, C., Baroncelli, L., Milanese, M., Pietra, G., Fabbri, M.E.,
49
50 Bonanno, G., Cioni, G., Maffei, L. & Sale, A. (2011) Environmental enrichment
51
52 decreases GABAergic inhibition and improves cognitive abilities, synaptic plasticity,
53
54 and visual functions in a mouse model of Down syndrome. *Front Cell Neurosci*, **5**, 29.
55
56
57
58
59
60
61
62
63
64
65

- 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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Belichenko, P.V., Masliah, E., Kleschevnikov, A.M., Villar, A.J., Epstein, C.J., Salehi, A. & Mobley, W.C. (2004) Synaptic structural abnormalities in the Ts65Dn mouse model of Down Syndrome. *J Comp Neurol*, **480**, 281-298.
- Belichenko, P.V., Kleschevnikov, A.M., Masliah, E., Wu, C., Takimoto-Kimura, R., Salehi, A. & Mobley, W.C. (2009) Excitatory-inhibitory relationship in the fascia dentata in the Ts65Dn mouse model of Down syndrome. *J Comp Neurol*, **512**, 453-466.
- Best, T.K., Siarey, R.J. & Galdzicki, Z. (2007) Ts65Dn, a mouse model of Down syndrome, exhibits increased GABAB-induced potassium current. *J Neurophysiol*, **97**, 892-900.
- Best, T.K., Cramer, N.P., Chakrabarti, L., Haydar, T.F. & Galdzicki, Z. (2012) Dysfunctional hippocampal inhibition in the Ts65Dn mouse model of Down syndrome. *Exp Neurol*, **233**, 749-757.
- Bhattacharyya, A., McMillan, E., Chen, S.I., Wallace, K. & Svendsen, C.N. (2009) A critical period in cortical interneuron neurogenesis in down syndrome revealed by human neural progenitor cells. *Dev Neurosci*, **31**, 497-510.
- Bianchi, P., Ciani, E., Contestabile, A., Guidi, S. & Bartesaghi, R. (2010a) Lithium restores neurogenesis in the subventricular zone of the Ts65Dn mouse, a model for Down syndrome. *Brain Pathol*, **20**, 106-118.
- Bianchi, P., Ciani, E., Guidi, S., Trazzi, S., Felice, D., Grossi, G., Fernandez, M., Giuliani, A., Calza, L. & Bartesaghi, R. (2010b) Early pharmacotherapy restores neurogenesis and cognitive performance in the Ts65Dn mouse model for Down syndrome. *J Neurosci*, **30**, 8769-8779.

- 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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Bittles, A.H., Bower, C., Hussain, R. & Glasson, E.J. (2007) The four ages of Down syndrome. *Eur J Public Health*, **17**, 221-225.
- Bonin, R.P., Martin, L.J., MacDonald, J.F. & Orser, B.A. (2007) Alpha5GABAA receptors regulate the intrinsic excitability of mouse hippocampal pyramidal neurons. *J Neurophysiol*, **98**, 2244-2254.
- Bonnert, T.P., McKernan, R.M., Farrar, S., le Bourdelles, B., Heavens, R.P., Smith, D.W., Hewson, L., Rigby, M.R., Sirinathsinghji, D.J., Brown, N., Wafford, K.A. & Whiting, P.J. (1999) theta, a novel gamma-aminobutyric acid type A receptor subunit. *Proc Natl Acad Sci U S A*, **96**, 9891-9896.
- Bortone, D. & Polleux, F. (2009) KCC2 expression promotes the termination of cortical interneuron migration in a voltage-sensitive calcium-dependent manner. *Neuron*, **62**, 53-71.
- Braudeau, J., Dauphinot, L., Duchon, A., Loistron, A., Dodd, R.H., Herault, Y., Delatour, B. & Potier, M.C. (2011a) Chronic Treatment with a Promnesiant GABA-A alpha5-Selective Inverse Agonist Increases Immediate Early Genes Expression during Memory Processing in Mice and Rectifies Their Expression Levels in a Down Syndrome Mouse Model. *Adv Pharmacol Sci*, **2011**, 153218.
- Braudeau, J., Delatour, B., Duchon, A., Pereira, P.L., Dauphinot, L., de Chaumont, F., Olivio-Marin, J.C., Dodd, R.H., Herault, Y. & Potier, M.C. (2011b) Specific targeting of the GABA-A receptor alpha5 subtype by a selective inverse agonist restores cognitive deficits in Down syndrome mice. *J Psychopharmacol*, **25**, 1030-1042.

- 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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Caraiscos, V.B., Elliott, E.M., You-Ten, K.E., Cheng, V.Y., Belelli, D., Newell, J.G., Jackson, M.F., Lambert, J.J., Rosahl, T.W., Wafford, K.A., MacDonald, J.F. & Orser, B.A. (2004) Tonic inhibition in mouse hippocampal CA1 pyramidal neurons is mediated by alpha5 subunit-containing gamma-aminobutyric acid type A receptors. *Proc Natl Acad Sci U S A*, **101**, 3662-3667.
- Chakrabarti, L., Best, T.K., Cramer, N.P., Carney, R.S., Isaac, J.T., Galdzicki, Z. & Haydar, T.F. (2010) Olig1 and Olig2 triplication causes developmental brain defects in Down syndrome. *Nat Neurosci*, **13**, 927-934.
- Chambers, M.S., Atack, J.R., Carling, R.W., Collinson, N., Cook, S.M., Dawson, G.R., Ferris, P., Hobbs, S.C., O'Connor, D., Marshall, G., Rycroft, W. & Macleod, A.M. (2004) An orally bioavailable, functionally selective inverse agonist at the benzodiazepine site of GABAA alpha5 receptors with cognition enhancing properties. *J Med Chem*, **47**, 5829-5832.
- Clark, S., Schwalbe, J., Stasko, M.R., Yarowsky, P.J. & Costa, A.C. (2006) Fluoxetine rescues deficient neurogenesis in hippocampus of the Ts65Dn mouse model for Down syndrome. *Exp Neurol*, **200**, 256-261.
- Colas, D., Valletta, J.S., Takimoto-Kimura, R., Nishino, S., Fujiki, N., Mobley, W.C. & Mignot, E. (2008) Sleep and EEG features in genetic models of Down syndrome. *Neurobiol Dis*, **30**, 1-7.
- Colas, D., Chuluun, B., Warriar, D., Blank, M., Wetmore, D.Z., Buckmaster, P., Garner, C.C. & Heller, H.C. (2013) Short-term treatment with the GABAA receptor antagonist pentylentetrazole produces a sustained pro-cognitive benefit in a mouse model of Down's syndrome. *Br J Pharmacol*, **169**, 963-973.

1
2 Cole, S.O. (1986) Effects of benzodiazepines on acquisition and performance: a critical
3
4 assessment. *Neurosci Biobehav Rev*, **10**, 265-272.
5
6

7
8
9 Collinson, N., Kuenzi, F.M., Jarolimek, W., Maubach, K.A., Cothliff, R., Sur, C., Smith, A.,
10
11 Otu, F.M., Howell, O., Atack, J.R., McKernan, R.M., Seabrook, G.R., Dawson, G.R.,
12
13 Whiting, P.J. & Rosahl, T.W. (2002) Enhanced learning and memory and altered
14
15 GABAergic synaptic transmission in mice lacking the alpha 5 subunit of the GABAA
16
17 receptor. *J Neurosci*, **22**, 5572-5580.
18
19

20
21
22 Collinson, N., Atack, J.R., Laughton, P., Dawson, G.R. & Stephens, D.N. (2006) An inverse
23
24 agonist selective for alpha5 subunit-containing GABAA receptors improves encoding
25
26 and recall but not consolidation in the Morris water maze. *Psychopharmacology (Berl)*,
27
28 **188**, 619-628.
29
30

31
32
33 Contestabile, A., Greco, B., Ghezzi, D., Tucci, V., Benfenati, F. & Gasparini, L. (2012) Lithium
34
35 rescues synaptic plasticity and memory in Down syndrome mice. *J Clin Invest*, **123**,
36
37 348-361.
38
39

40
41
42 Corrales, A., Martinez, P., Garcia, S., Vidal, V., Garcia, E., Florez, J., Sanchez-Barcelo, E.J.,
43
44 Martinez-Cue, C. & Rueda, N. (2013) Long-term oral administration of melatonin
45
46 improves spatial learning and memory and protects against cholinergic degeneration in
47
48 middle-aged Ts65Dn mice, a model of Down syndrome. *J Pineal Res*, **54**, 346-358.
49
50

51
52
53 Costa, A.C. & Grybko, M.J. (2005) Deficits in hippocampal CA1 LTP induced by TBS but not
54
55 HFS in the Ts65Dn mouse: a model of Down syndrome. *Neurosci Lett*, **382**, 317-322.
56
57
58
59
60
61
62
63
64
65

- 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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Costa, A.C., Scott-McKean, J.J. & Stasko, M.R. (2008) Acute injections of the NMDA receptor antagonist memantine rescue performance deficits of the Ts65Dn mouse model of Down syndrome on a fear conditioning test. *Neuropsychopharmacology*, **33**, 1624-1632.
- Coussons-Read, M.E. & Crnic, L.S. (1996) Behavioral assessment of the Ts65Dn mouse, a model for Down syndrome: altered behavior in the elevated plus maze and open field. *Behav Genet*, **26**, 7-13.
- Crestani, F., Keist, R., Fritschy, J.M., Benke, D., Vogt, K., Prut, L., Bluthmann, H., Mohler, H. & Rudolph, U. (2002) Trace fear conditioning involves hippocampal alpha5 GABA(A) receptors. *Proc Natl Acad Sci U S A*, **99**, 8980-8985.
- Das, I., Park, J.M., Shin, J.H., Jeon, S.K., Lorenzi, H., Linden, D.J., Worley, P.F. & Reeves, R.H. (2013) Hedgehog agonist therapy corrects structural and cognitive deficits in a Down syndrome mouse model. *Sci Transl Med*, **5**, 201ra120.
- Dawson, G.R., Maubach, K.A., Collinson, N., Cobain, M., Everitt, B.J., MacLeod, A.M., Choudhury, H.I., McDonald, L.M., Pillai, G., Rycroft, W., Smith, A.J., Sternfeld, F., Tattersall, F.D., Wafford, K.A., Reynolds, D.S., Seabrook, G.R. & Atack, J.R. (2006) An inverse agonist selective for $\alpha 5$ subunit-containing GABA_A receptors enhances cognition. *J Pharmacol Exp Ther*, **316**, 1335-1345.
- del Cerro, S., Jung, M. & Lynch, G. (1992) Benzodiazepines block long-term potentiation in slices of hippocampus and piriform cortex. *Neuroscience*, **49**, 1-6.
- Dorow, R., Horowski, R., Paschelke, G. & Amin, M. (1983) Severe anxiety induced by FG 7142, a beta-carboline ligand for benzodiazepine receptors. *Lancet*, **2**, 98-99.

- 1
2 Driscoll, L.L., Carroll, J.C., Moon, J., Crnic, L.S., Levitsky, D.A. & Strupp, B.J. (2004)
3
4 Impaired sustained attention and error-induced stereotypy in the aged Ts65Dn mouse: a
5
6 mouse model of Down syndrome and Alzheimer's disease. *Behav Neurosci*, **118**, 1196-
7
8 1205.
9
10
11
12
13 Duka, T., Curran, H.V., Rusted, J.M. & Weingartner, H.J. (1996) Perspectives on cognitive
14
15 psychopharmacology research. *Behav Pharmacol*, **7**, 401-410.
16
17
18
19
20 Earnheart, J.C., Schweizer, C., Crestani, F., Iwasato, T., Itohara, S., Mohler, H. & Luscher, B.
21
22 (2007) GABAergic control of adult hippocampal neurogenesis in relation to behavior
23
24 indicative of trait anxiety and depression states. *J Neurosci*, **27**, 3845-3854.
25
26
27
28
29 Eng, W., Atack, J.R., Bergstrom, M., Sanabria, S., Appel, L., Dawson, G.R., Sciberras, D.,
30
31 Hargreaves, R.J., Langstrom, B. & Burns, H.D. (2010) Occupancy of human brain
32
33 GABA(A) receptors by the novel alpha5 subtype-selective benzodiazepine site inverse
34
35 agonist alpha5IA as measured using [(1)(1)C]flumazenil PET imaging.
36
37 *Neuropharmacology*, **59**, 635-639.
38
39
40
41
42 Escorihuela, R.M., Fernandez-Teruel, A., Vallina, I.F., Baamonde, C., Lumberras, M.A.,
43
44 Dierssen, M., Tobena, A. & Florez, J. (1995) A behavioral assessment of Ts65Dn mice:
45
46 a putative Down syndrome model. *Neurosci Lett*, **199**, 143-146.
47
48
49
50
51 Escorihuela, R.M., Vallina, I.F., Martinez-Cue, C., Baamonde, C., Dierssen, M., Tobena, A.,
52
53 Florez, J. & Fernandez-Teruel, A. (1998) Impaired short- and long-term memory in
54
55 Ts65Dn mice, a model for Down syndrome. *Neurosci Lett*, **247**, 171-174.
56
57
58
59
60
61
62
63
64
65

- 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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Faizi, M., Bader, P.L., Tun, C., Encarnacion, A., Kleschevnikov, A., Belichenko, P., Saw, N., Priestley, M., Tsien, R.W., Mobley, W.C. & Shamloo, M. (2011) Comprehensive behavioral phenotyping of Ts65Dn mouse model of Down syndrome: activation of beta1-adrenergic receptor by xamoterol as a potential cognitive enhancer. *Neurobiol Dis*, **43**, 397-413.
- Fernandez, F., Morishita, W., Zuniga, E., Nguyen, J., Blank, M., Malenka, R.C. & Garner, C.C. (2007) Pharmacotherapy for cognitive impairment in a mouse model of Down syndrome. *Nat Neurosci*, **10**, 411-413.
- Fritschy, J.M. & Mohler, H. (1995) GABAA-receptor heterogeneity in the adult rat brain: differential regional and cellular distribution of seven major subunits. *J Comp Neurol*, **359**, 154-194.
- Ge, S., Goh, E.L., Sailor, K.A., Kitabatake, Y., Ming, G.L. & Song, H. (2006) GABA regulates synaptic integration of newly generated neurons in the adult brain. *Nature*, **439**, 589-593.
- Ghoneim, M.M. & Mewaldt, S.P. (1990) Benzodiazepines and human memory: a review. *Anesthesiology*, **72**, 926-938.
- Glykys, J. & Mody, I. (2006) Hippocampal network hyperactivity after selective reduction of tonic inhibition in GABA A receptor alpha5 subunit-deficient mice. *J Neurophysiol*, **95**, 2796-2807.
- Guzowski, J.F., Timlin, J.A., Roysam, B., McNaughton, B.L., Worley, P.F. & Barnes, C.A. (2005) Mapping behaviorally relevant neural circuits with immediate-early gene expression. *Curr Opin Neurobiol*, **15**, 599-606.

- 1
2 Hanson, J.E., Blank, M., Valenzuela, R.A., Garner, C.C. & Madison, D.V. (2007) The
3
4 functional nature of synaptic circuitry is altered in area CA3 of the hippocampus in a
5
6 mouse model of Down's syndrome. *J Physiol*, **579**, 53-67.
7
8
9
10
11 Haydar, T.F. & Reeves, R.H. (2012) Trisomy 21 and early brain development. *Trends Neurosci*,
12
13 **35**, 81-91.
14
15
16
17 Holtzman, D.M., Santucci, D., Kilbridge, J., Chua-Couzens, J., Fontana, D.J., Daniels, S.E.,
18
19 Johnson, R.M., Chen, K., Sun, Y., Carlson, E., Alleva, E., Epstein, C.J. & Mobley,
20
21 W.C. (1996) Developmental abnormalities and age-related neurodegeneration in a
22
23 mouse model of Down syndrome. *Proc Natl Acad Sci U S A*, **93**, 13333-13338.
24
25
26
27
28
29 Huang, W., Galdzicki, Z., van Gelderen, P., Balbo, A., Chikhale, E.G., Schapiro, M.B. &
30
31 Rapoport, S.I. (2000) Brain myo-inositol level is elevated in Ts65Dn mouse and
32
33 reduced after lithium treatment. *Neuroreport*, **11**, 445-448.
34
35
36
37
38 Insausti, A.M., Megias, M., Crespo, D., Cruz-Orive, L.M., Dierssen, M., Vallina, I.F., Insausti,
39
40 R. & Florez, J. (1998) Hippocampal volume and neuronal number in Ts65Dn mice: a
41
42 murine model of Down syndrome. *Neurosci Lett*, **253**, 175-178.
43
44
45
46
47 Jensen, S., Kirkegaard, L. & Anderson, B.N. (1987) Randomized clinical investigation of Ro
48
49 15-1788, a benzodiazepine antagonist, in reversing the central effects of flunitrazepam.
50
51 *Eur J Anaesthesiol*, **4**, 113-118.
52
53
54
55
56 Klausberger, T. (2009) GABAergic interneurons targeting dendrites of pyramidal cells in the
57
58 CA1 area of the hippocampus. *Eur J Neurosci*, **30**, 947-957.
59
60
61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11 Kleschevnikov, A.M., Belichenko, P.V., Faizi, M., Jacobs, L.F., Htun, K., Shamloo, M. &
12 Mobley, W.C. (2012a) Deficits in cognition and synaptic plasticity in a mouse model of
13 Down syndrome ameliorated by GABAB receptor antagonists. *J Neurosci*, **32**, 9217-
14 9227.
15
16
17
18
19
20
21
22 Kleschevnikov, A.M., Belichenko, P.V., Gall, J., George, L., Nosheny, R., Maloney, M.T.,
23 Salehi, A. & Mobley, W.C. (2012b) Increased efficiency of the GABAA and GABAB
24 receptor-mediated neurotransmission in the Ts65Dn mouse model of Down syndrome.
25 *Neurobiol Dis*, **45**, 683-691.
26
27
28
29
30
31 Kleschevnikov, A.M., Belichenko, P.V., Villar, A.J., Epstein, C.J., Malenka, R.C. & Mobley,
32 W.C. (2004) Hippocampal long-term potentiation suppressed by increased inhibition in
33 the Ts65Dn mouse, a genetic model of Down syndrome. *J Neurosci*, **24**, 8153-8160.
34
35
36
37
38
39
40
41
42
43
44 Krivanek, J. & McGaugh, J.L. (1968) Effects of pentylentetrazol on memory storage in mice.
45 *Psychopharmacologia*, **12**, 303-321.
46
47
48
49
50
51
52
53
54 Krivanek, J.A. (1971) Facilitation of avoidance learning by pentylentetrazol as a function of
55 task difficulty, deprivation and shock level. *Psychopharmacologia*, **20**, 213-229.
56
57
58
59
60
61
62
63
64 Kurt, M.A., Kafa, M.I., Dierssen, M. & Davies, D.C. (2004) Deficits of neuronal density in
65 CA1 and synaptic density in the dentate gyrus, CA3 and CA1, in a mouse model of
Down syndrome. *Brain Res*, **1022**, 101-109.
- Laurie, D.J., Wisden, W. & Seeburg, P.H. (1992) The distribution of thirteen GABAA receptor
subunit mRNAs in the rat brain. III. Embryonic and postnatal development. *J Neurosci*,
12, 4151-4172.

- 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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Lejeune, J., Turpin, R. & Gautier, M. (1959) [Mongolism; a chromosomal disease (trisomy)].
Bull Acad Natl Med, **143**, 256-265.
- Lingford-Hughes, A., Hume, S.P., Feeney, A., Hirani, E., Osman, S., Cunningham, V.J., Pike,
V.W., Brooks, D.J. & Nutt, D.J. (2002) Imaging the GABA-benzodiazepine receptor
subtype containing the alpha5-subunit in vivo with [11C]Ro15 4513 positron emission
tomography. *J Cereb Blood Flow Metab*, **22**, 878-889.
- Lister, R.G. (1985) The amnesic action of benzodiazepines in man. *Neurosci Biobehav Rev*, **9**,
87-94.
- Little, H.J., Nutt, D.J. & Taylor, S.C. (1984) Acute and chronic effects of the benzodiazepine
receptor ligand FG 7142: proconvulsant properties and kindling. *Br J Pharmacol*, **83**,
951-958.
- Lott, I.T. & Dierssen, M. (2010) Cognitive deficits and associated neurological complications in
individuals with Down's syndrome. *Lancet Neurol*, **9**, 623-633.
- Macdonald, R.L. & Olsen, R.W. (1994) GABAA receptor channels. *Annu Rev Neurosci*, **17**,
569-602.
- Martinez-Cue, C., Baamonde, C., Lumbreras, M., Paz, J., Davisson, M.T., Schmidt, C.,
Dierssen, M. & Florez, J. (2002) Differential effects of environmental enrichment on
behavior and learning of male and female Ts65Dn mice, a model for Down syndrome.
Behav Brain Res, **134**, 185-200.

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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Martinez-Cue, C., Rueda, N., Garcia, E. & Florez, J. (2006) Anxiety and panic responses to a predator in male and female Ts65Dn mice, a model for Down syndrome. *Genes Brain Behav*, **5**, 413-422.

Martinez-Cue, C., Martinez, P., Rueda, N., Vidal, R., Garcia, S., Vidal, V., Corrales, A., Montero, J.A., Pazos, A., Florez, J., Gasser, R., Thomas, A.W., Honer, M., Knoflach, F., Trejo, J.L., Wettstein, J.G. & Hernandez, M.C. (2013) Reducing GABAA alpha5 receptor-mediated inhibition rescues functional and neuromorphological deficits in a mouse model of down syndrome. *J Neurosci*, **33**, 3953-3966.

McNamara, R.K., dePape, G.E. & Skelton, R.W. (1993) Differential effects of benzodiazepine receptor agonists on hippocampal long-term potentiation and spatial learning in the Morris water maze. *Brain Res*, **626**, 63-70.

Menendez, M. (2005) Down syndrome, Alzheimer's disease and seizures. *Brain Dev*, **27**, 246-252.

Merschman, S.A., Rose, M.J., Pearce, G.E., Woolf, E.J., Schaefer, B.H., Huber, A.C., Musson, D.G., Perry, K.J., Rush, D.J., Varsolona, R.J. & Matuszewski, B.K. (2005) Characterization of the solubility of a poorly soluble hydroxylated metabolite in human urine and its implications for potential renal toxicity. *Pharmazie*, **60**, 359-363.

Mitra, A., Blank, M. & Madison, D.V. (2012) Developmentally altered inhibition in Ts65Dn, a mouse model of Down syndrome. *Brain Res*, **1440**, 1-8.

Mohler, H., Fritschy, J.M., Luscher, B., Rudolph, U., Benson, J. & Benke, D. (1996) The GABAA receptors. From subunits to diverse functions. *Ion Channels*, **4**, 89-113.

- 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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Mohler, H. (2012) Cognitive enhancement by pharmacological and behavioral interventions: the murine Down syndrome model. *Biochem Pharmacol*, **84**, 994-999.
- Nutt, D.J., Besson, M., Wilson, S.J., Dawson, G.R. & Lingford-Hughes, A.R. (2007) Blockade of alcohol's amnestic activity in humans by an alpha5 subtype benzodiazepine receptor inverse agonist. *Neuropharmacology*, **53**, 810-820.
- Olsen, R.W., Bureau, M., Khrestchatisky, M., MacLennan, A.J., Chiang, M.Y., Tobin, A.J., Xu, W., Jackson, M., Sternini, C. & Brecha, N. (1990) Isolation of pharmacologically distinct GABA-benzodiazepine receptors by protein chemistry and molecular cloning. *Adv Biochem Psychopharmacol*, **46**, 35-49.
- Olsen, R.W. & Sieghart, W. (2009) GABA A receptors: subtypes provide diversity of function and pharmacology. *Neuropharmacology*, **56**, 141-148.
- Perez-Cremades, D., Hernandez, S., Blasco-Ibanez, J.M., Crespo, C., Nacher, J. & Varea, E. (2010) Alteration of inhibitory circuits in the somatosensory cortex of Ts65Dn mice, a model for Down's syndrome. *J Neural Transm*, **117**, 445-455.
- Petersen, E.N., Jensen, L.H., Honore, T. & Braestrup, C. (1983) Differential pharmacological effects of benzodiazepine receptor inverse agonists. *Adv Biochem Psychopharmacol*, **38**, 57-64.
- Pueschel, S.M., Louis, S. & McKnight, P. (1991) Seizure disorders in Down syndrome. *Arch Neurol*, **48**, 318-320.
- Rabow, L.E., Russek, S.J. & Farb, D.H. (1995) From ion currents to genomic analysis: recent advances in GABAA receptor research. *Synapse*, **21**, 189-274.

- 1
2 Reeves, R.H., Irving, N.G., Moran, T.H., Wohn, A., Kitt, C., Sisodia, S.S., Schmidt, C.,
3
4 Bronson, R.T. & Davisson, M.T. (1995) A mouse model for Down syndrome exhibits
5
6 learning and behaviour deficits. *Nat Genet*, **11**, 177-184.
7
8
9
10
11 Reynolds, G.P. & Warner, C.E. (1988) Amino acid neurotransmitter deficits in adult Down's
12
13 syndrome brain tissue. *Neurosci Lett*, **94**, 224-227.
14
15
16
17 Ross, M.H., Galaburda, A.M. & Kemper, T.L. (1984) Down's syndrome: is there a decreased
18
19 population of neurons? *Neurology*, **34**, 909-916.
20
21
22
23
24 Rudolph, U. & Knoflach, F. (2011) Beyond classical benzodiazepines: novel therapeutic
25
26 potential of GABAA receptor subtypes. *Nat Rev Drug Discov*, **10**, 685-697.
27
28
29
30
31 Rudolph, U. & Mohler, H. (2006) GABA-based therapeutic approaches: GABAA receptor
32
33 subtype functions. *Curr Opin Pharmacol*, **6**, 18-23.
34
35
36
37
38 Rueda, N., Mostany, R., Pazos, A., Florez, J. & Martinez-Cue, C. (2005) Cell proliferation is
39
40 reduced in the dentate gyrus of aged but not young Ts65Dn mice, a model of Down
41
42 syndrome. *Neurosci Lett*, **380**, 197-201.
43
44
45
46
47 Rueda, N., Florez, J. & Martinez-Cue, C. (2008) Chronic pentylentetrazole but not donepezil
48
49 treatment rescues spatial cognition in Ts65Dn mice, a model for Down syndrome.
50
51 *Neurosci Lett*, **433**, 22-27.
52
53
54
55
56 Rueda, N., Florez, J. & Martinez-Cue, C. (2012) Mouse models of Down syndrome as a tool to
57
58 unravel the causes of mental disabilities. *Neural Plast*, **2012**, 584071.
59
60
61
62
63
64
65

- 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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Salehi, A., Faizi, M., Colas, D., Valletta, J., Laguna, J., Takimoto-Kimura, R., Kleschevnikov, A., Wagner, S.L., Aisen, P., Shamloo, M. & Mobley, W.C. (2009) Restoration of norepinephrine-modulated contextual memory in a mouse model of Down syndrome. *Sci Transl Med*, **1**, 7ra17.
- Saran, N.G., Pletcher, M.T., Natale, J.E., Cheng, Y. & Reeves, R.H. (2003) Global disruption of the cerebellar transcriptome in a Down syndrome mouse model. *Hum Mol Genet*, **12**, 2013-2019.
- Sarter, M., Bruno, J.P. & Berntson, G.G. (2001) Psychotogenic properties of benzodiazepine receptor inverse agonists. *Psychopharmacology (Berl)*, **156**, 1-13.
- Savic, M.M., Clayton, T., Furtmuller, R., Gavrilovic, I., Samardzic, J., Savic, S., Huck, S., Sieghart, W. & Cook, J.M. (2008) PWZ-029, a compound with moderate inverse agonist functional selectivity at GABA(A) receptors containing alpha5 subunits, improves passive, but not active, avoidance learning in rats. *Brain Res*, **1208**, 150-159.
- Seabrook, G.R., Easter, A., Dawson, G.R. & Bowery, B.J. (1997) Modulation of long-term potentiation in CA1 region of mouse hippocampal brain slices by GABAA receptor benzodiazepine site ligands. *Neuropharmacology*, **36**, 823-830.
- Seidl, R., Cairns, N., Singewald, N., Kaehler, S.T. & Lubec, G. (2001) Differences between GABA levels in Alzheimer's disease and Down syndrome with Alzheimer-like neuropathology. *Naunyn Schmiedebergs Arch Pharmacol*, **363**, 139-145.
- Serwanski, D.R., Miralles, C.P., Christie, S.B., Mehta, A.K., Li, X. & De Blas, A.L. (2006) Synaptic and nonsynaptic localization of GABAA receptors containing the alpha5 subunit in the rat brain. *J Comp Neurol*, **499**, 458-470.

1
2 Sherman, S.L., Allen, E.G., Bean, L.H. & Freeman, S.B. (2007) Epidemiology of Down
3
4 syndrome. *Ment Retard Dev Disabil Res Rev*, **13**, 221-227.
5
6

7
8 Siarey, R.J., Carlson, E.J., Epstein, C.J., Balbo, A., Rapoport, S.I. & Galdzicki, Z. (1999)
9
10 Increased synaptic depression in the Ts65Dn mouse, a model for mental retardation in
11
12 Down syndrome. *Neuropharmacology*, **38**, 1917-1920.
13
14
15

16
17 Siarey, R.J., Stoll, J., Rapoport, S.I. & Galdzicki, Z. (1997) Altered long-term potentiation in
18
19 the young and old Ts65Dn mouse, a model for Down Syndrome. *Neuropharmacology*,
20
21 **36**, 1549-1554.
22
23
24

25
26 Sieghart, W., Eichinger, A., Richards, J.G. & Mohler, H. (1987) Photoaffinity labeling of
27
28 benzodiazepine receptor proteins with the partial inverse agonist [3H]Ro 15-4513: a
29
30 biochemical and autoradiographic study. *Journal of neurochemistry*, **48**, 46-52.
31
32
33

34
35 Smigielska-Kuzia, J. & Sobaniec, W. (2007) Brain metabolic profile obtained by proton
36
37 magnetic resonance spectroscopy HMRS in children with Down syndrome. *Adv Med*
38
39 *Sci*, **52 Suppl 1**, 183-187.
40
41
42

43
44 Smigielska-Kuzia, J., Bockowski, L., Sobaniec, W., Kulak, W. & Sendrowski, K. (2010) Amino
45
46 acid metabolic processes in the temporal lobes assessed by proton magnetic resonance
47
48 spectroscopy (1H MRS) in children with Down syndrome. *Pharmacol Rep*, **62**, 1070-
49
50 1077.
51
52
53

54
55 Sternfeld, F., Carling, R.W., Jelley, R.A., Ladduwahetty, T., Merchant, K.J., Moore, K.W.,
56
57 Reeve, A.J., Street, L.J., O'Connor, D., Sohal, B., Atack, J.R., Cook, S., Seabrook, G.,
58
59 Wafford, K., Tattersall, F.D., Collinson, N., Dawson, G.R., Castro, J.L. & MacLeod,
60
61
62
63
64
65

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
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

A.M. (2004) Selective, orally active gamma-aminobutyric acidA alpha5 receptor inverse agonists as cognition enhancers. *J Med Chem*, **47**, 2176-2179.

Sturgeon, X. & Gardiner, K.J. (2011) Transcript catalogs of human chromosome 21 and orthologous chimpanzee and mouse regions. *Mamm Genome*, **22**, 261-271.

Szemes, M., Davies, R.L., Garden, C.L. & Usowicz, M.M. (2013) Weaker control of the electrical properties of cerebellar granule cells by tonically active GABAA receptors in the Ts65Dn mouse model of Down's syndrome. *Mol Brain*, **6**, 33.

Tischmeyer, W. & Grimm, R. (1999) Activation of immediate early genes and memory formation. *Cell Mol Life Sci*, **55**, 564-574.

Tozuka, Y., Fukuda, S., Namba, T., Seki, T. & Hisatsune, T. (2005) GABAergic excitation promotes neuronal differentiation in adult hippocampal progenitor cells. *Neuron*, **47**, 803-815.

Veall, R.M. (1974) The prevalence of epilepsy among mongols related to age. *J Ment Defic Res*, **18**, 99-106.

Venault, P., Chapouthier, G., Simiand, J., Dodd, R.H. & Rossier, J. (1987) Enhancement of performance by methyl beta-carboline-3-carboxylate, in learning and memory tasks. *Brain Res Bull*, **19**, 365-370.

Venault, P. & Chapouthier, G. (2007) From the behavioral pharmacology of beta-carbolines to seizures, anxiety, and memory. *ScientificWorldJournal*, **7**, 204-223.

- 1
2
3
4
5
6
7
8
9
10
11 Whiting, P.J., Bonnert, T.P., McKernan, R.M., Farrar, S., Le Bourdelles, B., Heavens, R.P.,
12 Smith, D.W., Hewson, L., Rigby, M.R., Sirinathsinghji, D.J., Thompson, S.A. &
13 Wafford, K.A. (1999) Molecular and functional diversity of the expanding GABA-A
14 receptor gene family. *Ann N Y Acad Sci*, **868**, 645-653.
15
16
17
18
19
20 Whittle, N., Sartori, S.B., Dierssen, M., Lubec, G. & Singewald, N. (2007) Fetal Down
21 syndrome brains exhibit aberrant levels of neurotransmitters critical for normal brain
22 development. *Pediatrics*, **120**, e1465-1471.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Wishart, J.G. (2007) Socio-cognitive understanding: a strength or weakness in Down's
syndrome? *J Intellect Disabil Res*, **51**, 996-1005.
- Yee, B.K., Hauser, J., Dolgov, V.V., Keist, R., Mohler, H., Rudolph, U. & Feldon, J. (2004)
GABA receptors containing the alpha5 subunit mediate the trace effect in aversive and
appetitive conditioning and extinction of conditioned fear. *Eur J Neurosci*, **20**, 1928-
1936.

	$\alpha 1$	$\alpha 2$	$\alpha 3$	$\alpha 4$	$\alpha 5$	$\alpha 6$
K_i						
$\alpha 5IA$	0.88 nM	0.58 nM	0.61 nM	60 nM	0.66 nM	418 nM
RO493858	174 nM	185 nM	80 nM	ND	4.6 nM	ND
% GABA response (EC₂₀)						
$\alpha 5IA$ 30 nM						
rat	-4	+12	+4	ND	-2	ND
human	-5		+15	ND	-29	ND
RO4938581 10 nM	0 to -10	0 to -10	0 to -10	ND	-30	ND

Table 1: Specificity profile of the NAMs $\alpha 5IA$ and RO4938581 for the various GABA_A subunits.

K_i: inhibition of [³H]flumazenil binding in mouse L(tk-) fibroblasts ($\alpha 5IA$) or HEK293 cells (RO4938581) expressing the $\alpha_x\beta_3\gamma_2$ ($\alpha 5IA$) or the $\alpha_1\beta_2\gamma_2$, $\alpha_2\beta_3\gamma_2$, $\alpha_3\beta_3\gamma_2$ or $\alpha_5\beta_3\gamma_2$ (RO493858) subunits of GABA_A receptors. $K_i = IC_{50}/(1+([radioligand]/KD))$. Modulation of the GABA EC₂₀-evoked current in different subtypes of recombinant human and rat GABA_A receptors in HEK293 cells (both compounds) (Sternfeld *et al.*, 2004; Ballard *et al.*, 2009).

	α 5IA	RO4938581
Cognitive-enhancing effects		
MWM acquisition	↗	↗
MWM retention	=	↗
MWM thigmotaxis	↘	↘
Side effects		
Anxiety in the open field	=	↘
Anxiety in the plus-maze	↘	↘
Hyperactivity in the hole board	ND	↘
Hyperactivity in the plus-maze	↘	↘

Table 2: Promnesiant and side effects of the NAMs α 5IA and RO4938581 in Ts65Dn mice (Braudeau *et al.*, 2011; Martinez-Cue *et al.*, 2013). ND: not determined; = no effect; ↗ and ↘ of performances, respectively.