

HAL
open science

Transversal relaxation time measured by MRI reflects brain amyloidosis in young APP/PS1 transgenic mice

Nadine El Tannir El Tayara, Marc Dhenain, Andreas Volk, Benoit Delatour

► To cite this version:

Nadine El Tannir El Tayara, Marc Dhenain, Andreas Volk, Benoit Delatour. Transversal relaxation time measured by MRI reflects brain amyloidosis in young APP/PS1 transgenic mice. *Magnetic Resonance in Medicine*, 2007, 58 (1), pp.179-184. 10.1002/mrm.21266 . hal-00320367

HAL Id: hal-00320367

<https://hal.science/hal-00320367>

Submitted on 25 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.

Transversal relaxation time reflects brain amyloidosis in young APP/PS1 transgenic mice

Journal:	<i>Magnetic Resonance in Medicine</i>
Manuscript ID:	MRM-06-8791.R1
Wiley - Manuscript type:	Note
Date Submitted by the Author:	n/a
Complete List of Authors:	El Tannir El Tayara, Nadine; INSERM, U759; Institut Curie, Research Center Volk, Andreas; INSERM, U759; Institut Curie, Research Center Dhenain, Marc; CEA, SHFJ, URA CEA CNRS 2210; INSERM, U759; Institut Curie, Research Center Delaunoy, Benoît; CNRS, UMR 8620, NAMC
Research Type:	Translational Research < Physiological Research
Research Focus:	Pathology < Anatomy < Brain < Neurological

Transversal relaxation time reflects brain amyloidosis in young APP/PS1 transgenic mice

Nadine El Tannir El Tayara^{1,2}, Andreas Volk^{1,2}, Marc Dhenain^{1,2,3}, Benoît Delatour⁴

¹ INSERM, U759, Centre Universitaire. Laboratoire 112, 91405 Orsay Cedex, France.

² Institut Curie Research Center, Centre Universitaire. Laboratoire 112, Orsay 91405, France

³ CEA, SHFJ, URA CEA CNRS 2210, 4 Place du Général Leclerc, 91401 Orsay Cedex, France

⁴ Laboratoire NAMC, CNRS, UMR 8620, Bât 446, Université Paris Sud, 91405 Orsay, France.

Running Head: : T2 reflects amyloidosis in young APP/PS1 mice

Corresponding author:

Marc Dhenain

URA CEA CNRS 2210, SHFJ, 4 Place du Général Leclerc, 91401 Orsay Cedex, France.

Tel: +33 1 69 86 77 58 ; Fax: +33 1 69 86 77 45

Mail: Marc.Dhenain@cea.fr

Word count of the manuscript body

2745

Abstract

Amyloid deposits are one of the hallmarks of Alzheimer's disease, one of the most devastating neurodegenerative disorder. In transgenic mice modelling Alzheimer's pathology, magnetic resonance transverse relaxation time (T2) has been described to be modulated by amyloidosis. This modification has been attributed to the age-related iron deposition that occurs within the amyloid plaques of old animals. In the present study, young APP/PS1 transgenic mice without histochemically detectable iron in the brain were specifically studied. In vivo measurements of T2 in the hippocampus, at the level of the subiculum, were shown to reflect the density of amyloid plaques. This suggests that T2 variations can be induced solely by aggregated amyloid deposits in the absence of associated **histologically-detectable** iron. Thus T2 from regions with high amyloid load such as the subiculum is particularly well suited to follow plaque deposition in young animals, *id est* at the earliest stages of the pathological process.

Ref1, c1

Keywords: Alzheimer disease, amyloid- β peptide, iron, T2

1. Introduction

Alzheimer's disease (AD) is characterized by two main neuropathological lesions: senile plaques and neurofibrillary tangles. Plaques are extracellular deposits of amyloid- β ($A\beta$) peptides, while tangles are intraneuronal filaments of hyperphosphorylated tau proteins (1). Until now, the definitive diagnosis of AD requires post-mortem detection of these lesions. According to the amyloid cascade hypothesis, abnormal amyloid accumulation in the brain is a critical event in the disease process (2). Development of disease-modifiers targeting $A\beta$ pathology appears therefore to be of crucial importance.

Imaging strategies aimed at *in vivo* detection of cerebral $A\beta$ deposition in mice are actively investigated to monitor the progression of disease and to assess the effects of new therapies. Until now most of the protocols that allowed detection of brain amyloidosis in a non-invasive way in animals have relied on magnetic resonance imaging (MRI). Two strategies were developed. The first one is based on the direct detection of individual amyloid plaques by MR **microimaging**. This approach either exploits the natural contrast of the plaques (3) or uses specific contrast agents targeting $A\beta$ (4-6). This approach is hampered by the difficulty of imaging the smallest plaques because of the limited resolution of the MRI. The second strategy looks for "global" relaxation time changes associated with the presence of $A\beta$ instead of trying to detect individual plaques. For instance, it has been demonstrated that transversal relaxation times (T_2) of brain tissues from aged mouse models of AD are modified by the presence of $A\beta$ deposits associated with iron (7-9). The aim of the present study was to better understand and refine the origin of T_2 modifications observed in plaque-enriched brain tissue from living mice modelling AD's cerebral amyloidosis. These modifications might be caused by different/concurrent factors such as the presence of hydrophobic amyloid deposits or age-related accumulation of iron within

Ref 1, c8

1
2
3 the plaques (3,9,10). To dissociate the impact of each variable the present study focused on
4
5 young to middle-aged APP/PS1 transgenics (16-31 weeks of age).
6
7

8 In several animal species, including humans cerebral iron increases with age and reaches a
9
10 plateau in mature adults (11). In mice, age related increase of iron load seems to occur between
11
12 the age of 2.8-3.4 months and 11 months (12,13)]. In a previous study, we further suggested that
13
14 iron originating from surrounding tissue becomes progressively associated to the plaques in old
15
16 double APP/PS1 transgenic mice (9). Interestingly, in this transgenic line, brain amyloidosis is
17
18 very aggressive with an early onset at 2.5 months (14), presumably a few weeks before rising of
19
20 cerebral iron load. Thus, one can expect that young APP/PS1 mice should start developing
21
22 plaques without presenting amyloid-associated iron load, giving therefore the opportunity to
23
24 isolate and refine the role of amyloid- β deposition per se on MR relaxation times. Indeed, in the
25
26 present work, the youngest studied mice did not show histologically detectable iron deposition
27
28 while still presenting variable amyloid loads. Analysis of regional T2 relaxation time was
29
30 performed in the subiculum, one of the first brain areas to develop A β plaques in the studied
31
32 transgenic model (14), and in the temporal association cortex in which no amyloid deposits were
33
34 detected even in the oldest animals studied. We showed that even before the occurrence of
35
36 histologically detectable iron in the plaques, the subicular T2 is negatively correlated to the
37
38 amyloid load. This suggests that amyloid deposits or tissue modifications associated to amyloid
39
40 deposits have a direct effect on T2 and that this parameter can be used as an early, iron- and age-
41
42 independent, biomarker of the amyloid load.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Ref 2, c1

Ref1, c1

Ref1, SC1

2. Materials and methods

2.1. Transgenic mice

Transgenic APP/PS1 mice (Thy1 APP751 SL (Swedish mutation KM670/671NL, London mutation V717I introduced in human sequence APP751) x HMG PS1 M146L), modelling early onset (at 9-14 weeks of age) and progressive cerebral amyloid deposition were used (n=11, 16-31 weeks of age) (14). Heterozygous “APP/PS1” mice were obtained by crossing heterozygous Tg APP_(+/-) mice with homozygous Tg PS1_(+/+) mice. The APP_(-/-)/PS1_(+/-) mouse littermates (“PS1”) resulting from crossings were used as controls (n=10, 16-31 weeks of age) as they display no amyloid plaques and therefore can allow to specifically evaluate the effects of the APP transgene on amyloid deposition in the brain.

Ref1, c 4

2.2. In vivo MRI experiments and data analysis

In vivo MR images were recorded on a 4.7 Tesla Bruker Biospec 47/30 system, equipped with a 12 cm diameter gradient system (200 mT/m). A surface coil (diameter = 30 mm), actively decoupled from the transmitting birdcage probe (Bruker GmbH) was used for signal acquisition. Animals were anesthetized with isoflurane (5% for induction, 1-1.5% for maintenance) in a mixture of N₂ (80%) and O₂ (20%) administered via a facemask. Respiration rate was monitored to insure animal stability until the end of the experiment. Body temperature of the mice was maintained by using a water filled heating blanket.

The MRI protocol was previously described (9). Briefly, a multislice multiecho sequence was used for T₂ measurements (echo times (TE)=12.2, 24.4, 36.6, 48.8, 61, 73.2 ms, repetition time (TR)=2000 ms, field of view (FOV)=1.5x1.5 cm², matrix 128x128, slice thickness=1 mm,

1
2
3 acquisition time of 8min 49s). Parametric T2 maps were generated by fitting pixel intensity
4
5 values to single exponential curves using the Bruker fit package.
6
7

8 Inversion recovery images (TE=10ms, TR=5000ms, TI=300ms, FOV=1.5x1.5cm², matrix
9
10 128x128, slice thickness=1mm) that had good contrast between cerebral structures were acquired
11
12 to localise regions of interest (ROIs) corresponding to the subiculum and to the temporal
13
14 association cortex. The subiculum is one of the first regions to show plaque deposition in
15
16 APP/PS1 mice while the temporal cortex undergoes amyloidosis much later during the disease
17
18 process. The ROI corresponding to the subiculum was placed underneath the cingulum on a slice
19
20 localized approximately between bregma -2.8 mm and bregma -3.8 mm according to the Paxinos
21
22 atlas (15). ROIs corresponding to the temporal association cortex were drawn on this same slice.
23
24 ROI outlines were then transferred to T2 maps. For all animals, T2 values were the mean of ROIs
25
26 drawn on the left and right side of the brain except for one APP/PS1 and one PS1 animals in
27
28 which T2 values were issued from only one side of the brain where the cingulum was accurately
29
30 localized.
31
32
33
34
35
36
37

38 **2.3. Histological analysis**

39
40 Following completion of MRI studies, mice were sacrificed by decapitation. Brains were
41
42 then extracted and fixed in 10% buffered formalin and kept in fixative at -4°C until being
43
44 processed for histology (mean fixation time +/- SEM : 51 days +/- 7 days). Brains were then
45
46 stored overnight in a solution of 20% glycerin and 2% dimethylsulfoxide in 0.1 M phosphate
47
48 buffer for cryoprotection. Brains were subsequently sectioned into 10 series of 40 µm-thick
49
50 coronal sections on a freezing microtome.
51
52
53

54 Anti-A β immunohistochemistry was performed using the biotinylated 4G8 antibody
55
56 (Biovalley, France). Endogenous peroxidase activity and non-specific antigenic sites were firstly
57
58
59
60

Ref2, c2a

Ref 1, c7

1
2
3 blocked using standard procedures before incubation with primary antibodies (1/10000; one night
4
5 at room temperature). Following incubation in Avidin-Biotin-Horseradish peroxidase complex
6
7 (Vector Laboratories, Burlingame, CA) final reaction made use of 3-3'-diaminobenzidine as
8
9 chromogen (brown product). Amyloid deposits were concurrently labelled by standard Congo red
10
11 staining on a second batch of slices (adapted from (16)). Each Congo-red stained slice was
12
13 digitized using a Super CoolScan 8000 ED high-resolution scanner (Nikon, Champigny sur
14
15 Marne, France). Regional amyloid loads (expressed as percent of tissue surface stained by the
16
17 Congo red dye) were quantified in the subiculum area that was previously investigated by means
18
19 of MRI, using computer-based thresholding methods (17). Each stained section was binarized
20
21 after thresholding in Photoshop (Adobe Systems, Paris, France). Binarized images were then
22
23 transferred to Image- Pro Plus software (Media Cybernetics, Silver Spring, USA) and submitted
24
25 to a particle-detection algorithm to measure the surface of plaques on each brain section (2-4
26
27 sections sampled per mice). The proportion of tissue area occupied by Congo red stained material
28
29 was then assessed. The ratio (surface stained/whole subiculum ROI surface) was taken as a
30
31 measure of the “amyloid load” in the subiculum..
32
33
34
35
36
37

Ref 2, c2b

Ref 2, c2c

38
39 Iron staining was performed on a third batch of serial sections using a protocol derived
40
41 from the standard Perls-diaminobenzidine (Perls-DAB) method as previously described (9) (18).
42
43 Although biochemical quantification of iron (eg atomic absorption spectrophotometry) is the
44
45 most valuable and precise method to assess iron concentrations, this approach was discarded as it
46
47 can not be used to measure iron loads in discrete brain areas. Quantification of Perls-stained
48
49 material has been proven to reflect iron concentrations (19,20) as a linear relationship exists
50
51 between the two measurements (20). In our experiments, final intensification with
52
53 diaminobenzidine of the Perls stain was carefully monitored under the microscope to get the best
54
55 signal-to-noise ratio with a compromise between clear labelling and rising background staining.
56
57
58
59
60

Ref1, c1

Ref 1, c2

Brain slices for all mice were simultaneously processed, and incubation in DAB was of the same duration for all animals.

3. Results

Neuropathological examination showed amyloid plaques in the subiculum of all studied APP/PS1 mice (Fig. 1). On the contrary, no plaques were observed in the temporal cortex, even in the oldest animals (Fig. 1C). Noticeably, intracytoplasmic positive 4G8 staining was found in the neurons of the subiculum, but not in other brain areas, of the three youngest mice (Fig. 1J). This staining was not observed (or was only weak) in the subiculum of older mice. As expected, PS1 mouse brains were plaque free. Quantitative analysis showed that, in the subiculum of APP/PS1 mice, the Congo red-assessed amyloid load was correlated with the age of the animals ($r=0.64$, $p<0.05$). In this region, iron was associated with the amyloid plaques of mice older than 23 weeks (Fig. 1K) but was not histologically detected in younger animals (compare G-H versus I in Fig. 1).

Ref 1, c7

Ref 2, c3a

MRI measurements performed on living mice before neuropathological examination indicated significantly lower T2 values in the subiculum of APP/PS1 mice as compared to age-matched PS1 animals (Fig. 2, $U=22.5$, $p<0.02$; $n_{APP/PS1}=11$ and $n_{PS1}=10$). On the contrary, no differences between T2 values in the temporal cortex from APP/PS1 and PS1 mice (Fig. 2, Mann Whitney's $U=51$; ns) were noticed.

Ref 1, c3

Correlative analysis revealed a significant negative linear relationship between T2 values and amyloid load in the subiculum of APP/PS1 mice ($r=-0.77$, $p<0.01$). This negative correlation was preserved even when analysis was restricted to the youngest APP/PS1 animals, for which amyloid was not associated with histochemically-detected iron (age<23 weeks; $n=8$, $r=-0.8$,

p<0.05, Fig. 3). Importantly, for PS1 and APP/PS1 animals of the same age group, T2 values were not significantly correlated with age whatever the brain region evaluated.

Population analysis in the youngest mice (age<23 weeks), with no histologically-detected iron in the subiculum, revealed that subicular T2 from PS1 mice (n=7) was in the same range as that of APP/PS1 mice with lower amyloid loads (<7%; U=13, ns) but was statistically longer than those of APP/PS1 mice with higher amyloid load (>7%, U=0, p<0.02). Finally, in agreement with correlative data (see above), the T2 of APP/PS1 mice with no histologically-detected iron but presenting high amyloid load was significantly shorter than that of iron-free APP/PS1 mice with low amyloid load (U=0, p<0.05).

Ref1, c1

Ref1, c1

4. Discussion

4.1. T2 is reduced in the subiculum of APP/PS1 mice

T2 values were assessed in the subiculum and temporal cortex of double transgenic APP/PS1 mice, modelling early onset and progressive amyloid deposition, and in single transgenic PS1 animals that were used as amyloid deposit free controls. The use of PS1 littermates as controls allowed us to specifically assess the effects of amyloid deposition on T2. We first showed that T2 values measured *in vivo* were lower in the subiculum of APP/PS1 than in PS1 mice. This result, obtained in a cohort of young adults (16-31 weeks), confirms previous data obtained in older animals (27-45 weeks of age) (9).

Ref1, c 4

In the present study, the lack of T2 changes in the temporal cortex of APP/PS1 mice as compared to PS1 animals might be explained by a lack of cortical plaques in this brain region in the APP/PS1 mice. However, in a previous work, we also showed that T2 was not modified in the cortex of older APP/PS1 animals that displayed plaques in the isocortex. For those aged animals,

1
2
3 the lack of T2 differences between genotypes might be related to the relatively low amyloid load
4 in the isocortex (as compared to the subiculum) but, more likely, to the high and equal amount of
5 cortical iron deposition (associated or not to the amyloid plaques) in old APP/PS1 and PS1 mice,
6 which might mask the T2 effect caused by amyloid plaques *per se*.
7
8
9
10
11
12

13 **4.2. Amyloid deposits lead to T2 decrease even in the absence of detectable iron**

14
15
16 It is well known that iron accumulates in amyloid plaques (21,22). Thus several studies
17 suggested that the T2 decrease in the brain of transgenics with brain amyloidosis might be
18 associated with the effect of iron on relaxation times (7,10). In a previous study we showed
19 nevertheless that the overall brain iron load is not modified in APP/PS1 mice as compared to PS1
20 mice, and only its local distribution is altered between genotypes: while iron is "trapped" by
21 amyloid plaques in APP/PS1 mice, it is diffusely deposited in control PS1 animals. Iron trapping
22 within the plaques can explain the ability of detecting the plaques by MR microimaging.
23
24
25
26
27
28
29
30
31
32
33 Regarding the global T2 decrease reported in previous studies, one may suspect that iron trapping
34 in focal aggregates leads to a T2 decrease via a "Magnetic relaxation switch" effect (9,23).
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

Ref 2, c1

Ref1, c8

Ref 1, SC
Ref 2, c3cRef1, SC1
Ref2, c3c

1
2
3 β proteins in the subiculum of the youngest studied APP/PS1 mice. This feature was previously
4 described in the same mouse model as the one used in our study (24). The presence of amyloid- β
5 peptides in the intracellular space modifies cell physiology and is considered to be a critical event
6 and primary physiopathological step in AD (see (25) for a review). T2 relaxation time, which can
7 be a sensitive indicator of impaired cell physiology (Brackmann,2006) can thus be affected. The
8 observed T2 reduction might also result from other pathological processes such as, for example
9 hypoperfusion (26) , associated to the amyloid load. It was shown that mouse models of AD have
10 a decreased cerebral blood flow and/or blood volume, which are associated with A β pathology
11 (27) and that T2 is sensitive to a reduction in the cerebral blood flow (26). Further studies are
12 needed to determine the relevant relaxation processes and the extend to which these factors affect
13 the T2 relaxation time.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

30 **4.3. T2 is an early in vivo marker of amyloid deposition**

31
32
33 Previous methods to directly detect plaques by MR microimaging require a difference in
34 T2 between plaques and brain tissue, due for example to the accumulation of iron in the plaques,
35 which is an age-related phenomenon. Thus these protocols can only be performed in old animals
36 (typically after 9 months (3)). Furthermore, with these methods, small plaques can not be
37 detected because of the low resolution of MRI. On the contrary, evaluation of T2 relaxation times
38 in the subiculum allows quantitation of amyloid load at very early stages of its development in a
39 non-invasive way, and before iron has started to be detectable in the plaques by histological
40 methods. Also, as T2 measures reflect an "averaged" effect within each voxel, all the plaques,
41 even the small ones, are expected to participate to the detected T2 modifications. Such a "global"
42 effect is similar to that detected in humans with other markers such as PET agents (28). The only
43 requirement for using T2 measures to follow plaques deposition is to focus on brain regions with
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Ref 1, c9

1
2
3 high amyloid content such as the subiculum, where the amyloid load was above 7% even in
4
5 young animals.
6
7

8 As a conclusion we show that T2 measures allow the detection of plaques in young
9
10 animals at early stages of the pathological process. This makes of it a potential useful marker to
11
12 evaluate the effects of drugs aimed at slowing down brain amyloidosis at a pre-clinical stage.
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

For Peer Review

5. References

1. Jellinger KA, Bancher C. Neuropathology of Alzheimer's disease: a critical update. *J Neural Transm Suppl* 1998;54:77-95.
2. Hardy J, Selkoe DJ. The amyloid hypothesis of Alzheimer's disease: progress and problems on the road to therapeutics. *Science* 2002;297(5580):353-356.
3. Jack CR, Jr., Wengenack TM, Reyes DA, Garwood M, Curran GL, Borowski BJ, Lin J, Preboske GM, Holasek SS, Adriany G, Poduslo JF. In vivo magnetic resonance microimaging of individual amyloid plaques in Alzheimer's transgenic mice. *J Neurosci* 2005;25(43):10041-10048.
4. Zaim Wadghiri Y, Sigurdsson EM, Sadowski M, Elliott JI, Li Y, Scholtzova H, Tang CY, Aguilnaldo G, Pappolla M, Duff K, Wisniewski TM, Turnbull DH. Detection of Alzheimer's amyloid in transgenic mice using magnetic resonance microimaging. *Magn Reson Med* 2003;50:293-302. Ref1, c10
5. Poduslo JF, Curran GL, Peterson JA, McCormick DJ, Fauq AH, Khan MA, Wengenack TM. Design and chemical synthesis of a magnetic resonance contrast agent with enhanced in vitro binding, high blood-brain barrier permeability, and in vivo targeting to Alzheimer's disease amyloid plaques. *Biochemistry* 2004;43(20):6064-6075.
6. Higuchi M, Iwata N, Matsuba Y, Sato K, Sasamoto K, Saido TC. (19)F and (1)H MRI detection of amyloid beta plaques in vivo. *Nat Neurosci* 2005;8(4):527-533.
7. Helpert JA, Lee SP, Falangola MF, Dyakin VV, Bogart A, Ardekani B, Duff K, Branch C, Wisniewski T, de Leon MJ, Wolf O, O'Shea J, Nixon RA. MRI assessment of neuropathology in a transgenic mouse model of Alzheimer's disease. *Magn Reson Med* 2004;51(4):794-798. Ref1, c10

- 1
2
3 8. Falangola MF, Ardekani BA, Lee SP, Babb JS, Bogart A, Dyakin VV, Nixon R, Duff K,
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
11. Hallgren B, Sourander P. The effect of age on the non-haemin iron in the human brain. *J Neurochem* 1958;3:41-55.
12. Maynard CJ, Cappai R, Volitakis I, Cherny RA, White AR, Beyreuther K, Masters CL, Bush AI, Li QX. Overexpression of Alzheimer's Disease Amyloid-beta Opposes the Age-dependent Elevations of Brain Copper and Iron. *J Biol Chem* 2002;277(47):44670-44676.
13. Takahashi S, Takahashi I, Sato H, Kubota Y, Yoshida S, Muramatsu Y. Age-related changes in the concentrations of major and trace elements in the brain of rats and mice. *Biol Trace Elem Res* 2001;80(2):145-158.
14. Blanchard V, Moussaoui S, Czech C, Touchet N, Bonici B, Planche M, Canton T, Jedidi I, Gohin M, Wirths O, Bayer TA, Langui D, Duyckaerts C, Tremp G, Pradier L. Time sequence of maturation of dystrophic neurites associated with Ab deposits in APP/PS1 transgenic mice. *Exp Neurol* 2003;184(1):247-263.
15. Paxinos G, Franklin KBJ. *The mouse brain in stereotaxic coordinates*. Press A, editor. San Diego: Academic Press; 2001.

16. Puchtler H, Sweat F, Levine M. On the binding of Congo red by amyloid. *J Histochem Cytochem* 1962;10:355-364.
17. Delatour B, Guegan M, Volk A, Dhenain M. In vivo MRI and histological evaluation of brain atrophy in APP/PS1 transgenic mice. *Neurobiol Aging* 2006;27(6):835-847.
18. Nguyen-Legros J, Bizot J, Bolesse M, Pulicani J-P. "Noir de diaminobenzidine" : une nouvelle méthode histochimique de révélation du fer exogène ("Diaminobenzidine black": A new histochemical method for the visualization of exogenous iron). *Histochemistry* 1980;66:239-244.
19. Turlin B, Loreal O, Moirand R, Brissot P, Deugnier Y, Ramee MP. Détection histochimique du fer hépatique [Histochemical detection of hepatic iron. A comparative study of four stains]. *Ann Pathol* 1992;12(6):371-373.
20. Masuda T, Kasai T, Satodate R. Quantitative measurement of hemosiderin deposition in tissue sections of the liver by image analysis. *Anal Quant Cytol Histol* 1993;15(6):379-382.
21. LeVine SM. Iron deposits in multiple sclerosis and Alzheimer's disease brains. *Brain Res* 1997;760(1-2):298-303.
22. Smith MA, Harris PL, Sayre LM, Perry G. Iron accumulation in Alzheimer disease is a source of redox-generated free radicals. *P Natl Acad Sci USA* 1997;94(18):9866-9868.
23. Perez JM, Josephson L, O'Loughlin T, Hogemann D, Weissleder R. Magnetic relaxation switches capable of sensing molecular interactions. *Nat Biotechnol* 2002;20(8):816-820.
24. Wirths O, Multhaup G, Czech C, Feldmann N, Blanchard V, Tremp G, Beyreuther K, Pradier L, Bayer TA. Intraneuronal APP/A beta trafficking and plaque formation in beta-amyloid precursor protein and presenilin-1 transgenic mice. *Brain Pathol* 2002;12(3):275-286.

- 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
25. Tseng BP, Kitazawa M, LaFerla FM. Amyloid beta-peptide: the inside story. *Curr Alzheimer Res* 2004;1(4):231-239.
26. Grohn OH, Kettunen MI, Penttonen M, Oja JM, van Zijl PC, Kauppinen RA. Graded reduction of cerebral blood flow in rat as detected by the nuclear magnetic resonance relaxation time T2: a theoretical and experimental approach. *J Cereb Blood Flow Metab* 2000;20(2):316-326.
27. Niwa K, Kazama K, Younkin SG, Carlson GA, Iadecola C. Alterations in cerebral blood flow and glucose utilization in mice overexpressing the amyloid precursor protein. *Neurobiol Dis* 2002;9(1):61-68.
28. Klunk WE, Engler H, Nordberg A, Wang Y, Blomqvist G, Holt DP, Bergstrom M, Savitcheva I, Huang GF, Estrada S, Ausen B, Debnath ML, Barletta J, Price JC, Sandell J, Lopresti BJ, Wall A, Koivisto P, Antoni G, Mathis CA, Langstrom B. Imaging brain amyloid in Alzheimer's disease with Pittsburgh Compound-B. *Ann Neurol* 2004;55(3):306-319.

6. Acknowledgements

We thank the Sanofi-Aventis Neurodegenerative Disease Group for the generous gift of the animals involved in this study. This work was supported by the Aging ATC 2002 (INSERM), the Fédération pour la Recherche sur le Cerveau 2003, the Del Duca Foundation, and the ACI Neurosciences 2004 (French Research Department). We are grateful to F. Francis for carefully reading and correcting the manuscript.

For Peer Review

7. Figure Legends

Figure 1. Neuropathology of APP/PS1 mice.

A. Brain slice (Nissl stain) illustrating the anatomical level where the subicular (SUB) and temporal cortical (Te) region were sampled for both MRI and histological measurements (dg : dentate gyrus of the hippocampus; wm: white matter). B. MR image (inversion recovery protocol (TR/TE/TI=5000/10/300ms)), illustrating the regions where T2 values were evaluated (labels as in A). C. Amyloid deposition in an old APP/PS1 mouse (31 weeks) showing plaques in the hippocampus, including the subiculum (white arrow heads) but paucity of brain amyloidosis in the cortical mantle, especially at the level of temporal regions (black arrow heads). D-F. Congo red stain to visualize amyloid deposits in the subiculum (area delimited by dotted lines) of APP/PS1 mice at different ages (D: 16 weeks; E: 22 weeks; F: 27 weeks); note the gradual increase of plaque density with progressive aging. G-I. Perls stain to detect iron in the brain of the same mice as shown in D-F; iron is virtually absent in the two youngest animals (G,H) but clearly detectable in the 27 week-old mouse (I) where it colocalized with amyloid plaques (white arrowhead). J. Intraneuronal accumulation of A β (4G8 immunostaining) in neurons of the subiculum (outlined area) of a 16-weeks old APPxPS1 mouse. Note that only cells from the subiculum do contain cytoplasmic A β . WM: white matter; Cx: overlying cortex. K. Double Congo red + Perls-DAB stain to show association of amyloid plaques (red) and iron (brown). Asterisk shows one example of amyloid plaque engulfed in iron deposits. All scale bars: 500 μ m (same scale bar for D-I).

Ref1, c7

Ref2, c3a

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

Figure 2. T2 values in APP/PS1 and control PS1 mice.

In the plaque-enriched subicular region, T2 was significantly reduced in double APP/PS1 transgenics (n=11; mean age: 21.9 ± 1.4 weeks) as compared with plaque-free PS1 (n=10; mean age: 21.7 ± 1.9 weeks) mice. On the contrary, no genotype effect was noted when T2 was measured in the temporal cortex. Importantly, this isocortical brain region was amyloid-free in the studied APP/PS1 mice due to their young age (range: 16-31 weeks). *: p<0.05.

Ref1, c5

Figure 3. Association between *in vivo* T2 and amyloid load in the subiculum.

The correlation between amyloid load and subicular T2 value was studied in the youngest APP/PS1 mice (age <23 weeks; n=8) for which iron was not histochemically detected in plaques and therefore did not compete with amyloid-related effects on MR relaxation times. A negative correlation was observed between *in vivo* MRI measurements and plaque load (r=-0.8, p<0.05). Note that PS1 mice displayed subicular T2 values that are in the same range as those of APP/PS1 mice with the lowest (<7%) amyloid load.

Ref1, c1

Transversal relaxation time reflects brain amyloidosis in young APP/PS1 transgenic mice

Nadine El Tannir El Tayara^{1,2}, Andreas Volk^{1,2}, Marc Dhenain^{1,2,3}, Benoît Delatour⁴

¹ INSERM, U759, Centre Universitaire. Laboratoire 112, 91405 Orsay Cedex, France.

² Institut Curie Research Center, Centre Universitaire. Laboratoire 112, Orsay 91405, France

³ CEA, SHFJ, URA CEA CNRS 2210, 4 Place du Général Leclerc, 91401 Orsay Cedex, France

⁴ Laboratoire NAMC, CNRS, UMR 8620, Bât 446, Université Paris Sud, 91405 Orsay, France.

Running Head: : T2 reflects amyloidosis in young APP/PS1 mice

Corresponding author:

Marc Dhenain

URA CEA CNRS 2210, SHFJ, 4 Place du Général Leclerc, 91401 Orsay Cedex, France.

Tel: +33 1 69 86 77 58 ; Fax: +33 1 69 86 77 45

Mail: Marc.Dhenain@cea.fr

Word count of the manuscript body

2745

Abstract

Amyloid deposits are one of the hallmarks of Alzheimer's disease, one of the most devastating neurodegenerative disorder. In transgenic mice modelling Alzheimer's pathology, magnetic resonance transverse relaxation time (T2) has been described to be modulated by amyloidosis. This modification has been attributed to the age-related iron deposition that occurs within the amyloid plaques of old animals. In the present study, young APP/PS1 transgenic mice without histochemically detectable iron in the brain were specifically studied. In vivo measurements of T2 in the hippocampus, at the level of the subiculum, were shown to reflect the density of amyloid plaques. This suggests that T2 variations can be induced solely by aggregated amyloid deposits in the absence of associated histologically-detectable iron. Thus T2 from regions with high amyloid load such as the subiculum is particularly well suited to follow plaque deposition in young animals, *id est* at the earliest stages of the pathological process.

Keywords: Alzheimer disease, amyloid- β peptide, iron, T2

1. Introduction

Alzheimer's disease (AD) is characterized by two main neuropathological lesions: senile plaques and neurofibrillary tangles. Plaques are extracellular deposits of amyloid- β ($A\beta$) peptides, while tangles are intraneuronal filaments of hyperphosphorylated tau proteins (1). Until now, the definitive diagnosis of AD requires post-mortem detection of these lesions. According to the amyloid cascade hypothesis, abnormal amyloid accumulation in the brain is a critical event in the disease process (2). Development of disease-modifiers targeting $A\beta$ pathology appears therefore to be of crucial importance.

Imaging strategies aimed at *in vivo* detection of cerebral $A\beta$ deposition in mice are actively investigated to monitor the progression of disease and to assess the effects of new therapies. Until now most of the protocols that allowed detection of brain amyloidosis in a non-invasive way in animals have relied on magnetic resonance imaging (MRI). Two strategies were developed. The first one is based on the direct detection of individual amyloid plaques by MR microimaging. This approach either exploits the natural contrast of the plaques (3) or uses specific contrast agents targeting $A\beta$ (4-6). This approach is hampered by the difficulty of imaging the smallest plaques because of the limited resolution of the MRI. The second strategy looks for "global" relaxation time changes associated with the presence of $A\beta$ instead of trying to detect individual plaques. For instance, it has been demonstrated that transversal relaxation times (T_2) of brain tissues from aged mouse models of AD are modified by the presence of $A\beta$ deposits associated with iron (7-9). The aim of the present study was to better understand and refine the origin of T_2 modifications observed in plaque-enriched brain tissue from living mice modelling AD's cerebral amyloidosis. These modifications might be caused by different/concurrent factors such as the presence of hydrophobic amyloid deposits or age-related accumulation of iron within

1
2
3 the plaques (3,9,10). To dissociate the impact of each variable the present study focused on
4
5 young to middle-aged APP/PS1 transgenics (16-31 weeks of age).
6
7

8 In several animal species, including humans cerebral iron increases with age and reaches a
9
10 plateau in mature adults (11). In mice, age related increase of iron load seems to occur between
11
12 the age of 2.8-3.4 months and 11 months (12,13)]. In a previous study, we further suggested that
13
14 iron originating from surrounding tissue becomes progressively associated to the plaques in old
15
16 double APP/PS1 transgenic mice (9). Interestingly, in this transgenic line, brain amyloidosis is
17
18 very aggressive with an early onset at 2.5 months (14), presumably a few weeks before rising of
19
20 cerebral iron load. Thus, one can expect that young APP/PS1 mice should start developing
21
22 plaques without presenting amyloid-associated iron load, giving therefore the opportunity to
23
24 isolate and refine the role of amyloid- β deposition per se on MR relaxation times. Indeed, in the
25
26 present work, the youngest studied mice did not show histologically detectable iron deposition
27
28 while still presenting variable amyloid loads. Analysis of regional T2 relaxation time was
29
30 performed in the subiculum, one of the first brain areas to develop A β plaques in the studied
31
32 transgenic model (14), and in the temporal association cortex in which no amyloid deposits were
33
34 detected even in the oldest animals studied. We showed that even before the occurrence of
35
36 histologically detectable iron in the plaques, the subicular T2 is negatively correlated to the
37
38 amyloid load. This suggests that amyloid deposits or tissue modifications associated to amyloid
39
40 deposits have a direct effect on T2 and that this parameter can be used as an early, iron- and age-
41
42 independent, biomarker of the amyloid load.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

2. Materials and methods

2.1. Transgenic mice

Transgenic APP/PS1 mice (Thy1 APP751 SL (Swedish mutation KM670/671NL, London mutation V717I introduced in human sequence APP751) x HMG PS1 M146L), modelling early onset (at 9-14 weeks of age) and progressive cerebral amyloid deposition were used (n=11, 16-31 weeks of age) (14). Heterozygous “APP/PS1” mice were obtained by crossing heterozygous Tg APP_(+/-) mice with homozygous Tg PS1_(+/+) mice. The APP_(-/-)/PS1_(+/-) mouse littermates (“PS1”) resulting from crossings were used as controls (n=10, 16-31 weeks of age) as they display no amyloid plaques and therefore can allow to specifically evaluate the effects of the APP transgene on amyloid deposition in the brain.

2.2. In vivo MRI experiments and data analysis

In vivo MR images were recorded on a 4.7 Tesla Bruker Biospec 47/30 system, equipped with a 12 cm diameter gradient system (200 mT/m). A surface coil (diameter = 30 mm), actively decoupled from the transmitting birdcage probe (Bruker GmbH) was used for signal acquisition. Animals were anesthetized with isoflurane (5% for induction, 1-1.5% for maintenance) in a mixture of N₂ (80%) and O₂ (20%) administered via a facemask. Respiration rate was monitored to insure animal stability until the end of the experiment. Body temperature of the mice was maintained by using a water filled heating blanket.

The MRI protocol was previously described (9). Briefly, a multislice multiecho sequence was used for T₂ measurements (echo times (TE)=12.2, 24.4, 36.6, 48.8, 61, 73.2 ms, repetition time (TR)=2000 ms, field of view (FOV)=1.5x1.5 cm², matrix 128x128, slice thickness=1 mm,

1
2
3 acquisition time of 8min 49s). Parametric T2 maps were generated by fitting pixel intensity
4
5 values to single exponential curves using the Bruker fit package.
6
7

8 Inversion recovery images (TE=10ms, TR=5000ms, TI=300ms, FOV=1.5x1.5cm², matrix
9
10 128x128, slice thickness=1mm) that had good contrast between cerebral structures were acquired
11
12 to localise regions of interest (ROIs) corresponding to the subiculum and to the temporal
13
14 association cortex. The subiculum is one of the first regions to show plaque deposition in
15
16 APP/PS1 mice while the temporal cortex undergoes amyloidosis much later during the disease
17
18 process. The ROI corresponding to the subiculum was placed underneath the cingulum on a slice
19
20 localized approximately between bregma -2.8 mm and bregma -3.8 mm according to the Paxinos
21
22 atlas (15). ROIs corresponding to the temporal association cortex were drawn on this same slice.
23
24 ROI outlines were then transferred to T2 maps. For all animals, T2 values were the mean of ROIs
25
26 drawn on the left and right side of the brain except for one APP/PS1 and one PS1 animals in
27
28 which T2 values were issued from only one side of the brain where the cingulum was accurately
29
30 localized.
31
32
33
34
35
36
37

38 **2.3. Histological analysis**

39
40 Following completion of MRI studies, mice were sacrificed by decapitation. Brains were
41
42 then extracted and fixed in 10% buffered formalin and kept in fixative at -4°C until being
43
44 processed for histology (mean fixation time +/- SEM : 51 days +/- 7 days). Brains were then
45
46 stored overnight in a solution of 20% glycerin and 2% dimethylsulfoxide in 0.1 M phosphate
47
48 buffer for cryoprotection. Brains were subsequently sectioned into 10 series of 40 µm-thick
49
50 coronal sections on a freezing microtome.
51
52
53

54 Anti-A β immunohistochemistry was performed using the biotinylated 4G8 antibody
55
56 (Biovalley, France). Endogenous peroxidase activity and non-specific antigenic sites were firstly
57
58
59
60

1
2
3 blocked using standard procedures before incubation with primary antibodies (1/10000; one night
4 at room temperature). Following incubation in Avidin-Biotin-Horseradish peroxidase complex
5 (Vector Laboratories, Burlingame, CA) final reaction made use of 3-3'-diaminobenzidine as
6 chromogen (brown product). Amyloid deposits were concurrently labelled by standard Congo red
7 staining on a second batch of slices (adapted from (16)). Each Congo-red stained slice was
8 digitized using a Super CoolScan 8000 ED high-resolution scanner (Nikon, Champigny sur
9 Marne, France). Regional amyloid loads (expressed as percent of tissue surface stained by the
10 Congo red dye) were quantified in the subiculum area that was previously investigated by means
11 of MRI, using computer-based thresholding methods (17). Each stained section was binarized
12 after thresholding in Photoshop (Adobe Systems, Paris, France). Binarized images were then
13 transferred to Image- Pro Plus software (Media Cybernetics, Silver Spring, USA) and submitted
14 to a particle-detection algorithm to measure the surface of plaques on each brain section (2-4
15 sections sampled per mice). The proportion of tissue area occupied by Congo red stained material
16 was then assessed. The ratio (surface stained/whole subiculum ROI surface) was taken as a
17 measure of the "amyloid load" in the subiculum..

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
Iron staining was performed on a third batch of serial sections using a protocol derived from the standard Perls-diaminobenzidine (Perls-DAB) method as previously described (9) (18). Although biochemical quantification of iron (eg atomic absorption spectrophotometry) is the most valuable and precise method to assess iron concentrations, this approach was discarded as it can not be used to measure iron loads in discrete brain areas. Quantification of Perls-stained material has been proven to reflect iron concentrations (19,20) as a linear relationship exists between the two measurements (20). In our experiments, final intensification with diaminobenzidine of the Perls stain was carefully monitored under the microscope to get the best signal-to-noise ratio with a compromise between clear labelling and rising background staining.

Brain slices for all mice were simultaneously processed, and incubation in DAB was of the same duration for all animals.

3. Results

Neuropathological examination showed amyloid plaques in the subiculum of all studied APP/PS1 mice (Fig. 1). On the contrary, no plaques were observed in the temporal cortex, even in the oldest animals (Fig. 1C). Noticeably, intracytoplasmic positive 4G8 staining was found in the neurons of the subiculum, but not in other brain areas, of the three youngest mice (Fig. 1J). This staining was not observed (or was only weak) in the subiculum of older mice. As expected, PS1 mouse brains were plaque free. Quantitative analysis showed that, in the subiculum of APP/PS1 mice, the Congo red-assessed amyloid load was correlated with the age of the animals ($r=0.64$, $p<0.05$). In this region, iron was associated with the amyloid plaques of mice older than 23 weeks (Fig. 1K) but was not histologically detected in younger animals (compare G-H versus I in Fig. 1).

MRI measurements performed on living mice before neuropathological examination indicated significantly lower T2 values in the subiculum of APP/PS1 mice as compared to age-matched PS1 animals (Fig. 2, $U=22.5$, $p<0.02$; $n_{APP/PS1}=11$ and $n_{PS1}=10$). On the contrary, no differences between T2 values in the temporal cortex from APP/PS1 and PS1 mice (Fig. 2, Mann Whitney's $U=51$; ns) were noticed.

Correlative analysis revealed a significant negative linear relationship between T2 values and amyloid load in the subiculum of APP/PS1 mice ($r=-0.77$, $p<0.01$). This negative correlation was preserved even when analysis was restricted to the youngest APP/PS1 animals, for which amyloid was not associated with histochemically-detected iron (age<23 weeks; $n=8$, $r=-0.8$,

p<0.05, Fig. 3). Importantly, for PS1 and APP/PS1 animals of the same age group, T2 values were not significantly correlated with age whatever the brain region evaluated.

Population analysis in the youngest mice (age<23 weeks), with no histologically-detected iron in the subiculum, revealed that subicular T2 from PS1 mice (n=7) was in the same range as that of APP/PS1 mice with lower amyloid loads (<7%; U=13, ns) but was statistically longer than those of APP/PS1 mice with higher amyloid load (>7%, U=0, p<0.02). Finally, in agreement with correlative data (see above), the T2 of APP/PS1 mice with no histologically-detected iron but presenting high amyloid load was significantly shorter than that of iron-free APP/PS1 mice with low amyloid load (U=0, p<0.05).

4. Discussion

4.1. T2 is reduced in the subiculum of APP/PS1 mice

T2 values were assessed in the subiculum and temporal cortex of double transgenic APP/PS1 mice, modelling early onset and progressive amyloid deposition, and in single transgenic PS1 animals that were used as amyloid deposit free controls. The use of PS1 littermates as controls allowed us to specifically assess the effects of amyloid deposition on T2. We first showed that T2 values measured *in vivo* were lower in the subiculum of APP/PS1 than in PS1 mice. This result, obtained in a cohort of young adults (16-31 weeks), confirms previous data obtained in older animals (27-45 weeks of age) (9).

In the present study, the lack of T2 changes in the temporal cortex of APP/PS1 mice as compared to PS1 animals might be explained by a lack of cortical plaques in this brain region in the APP/PS1 mice. However, in a previous work, we also showed that T2 was not modified in the cortex of older APP/PS1 animals that displayed plaques in the isocortex. For those aged animals,

1
2
3 the lack of T2 differences between genotypes might be related to the relatively low amyloid load
4
5 in the isocortex (as compared to the subiculum) but, more likely, to the high and equal amount of
6
7 cortical iron deposition (associated or not to the amyloid plaques) in old APP/PS1 and PS1 mice,
8
9 which might mask the T2 effect caused by amyloid plaques *per se*.

13 14 **4.2. Amyloid deposits lead to T2 decrease even in the absence of detectable iron**

16
17 It is well known that iron accumulates in amyloid plaques (21,22). Thus several studies
18
19 suggested that the T2 decrease in the brain of transgenics with brain amyloidosis might be
20
21 associated with the effect of iron on relaxation times (7,10). In a previous study we showed
22
23 nevertheless that the overall brain iron load is not modified in APP/PS1 mice as compared to PS1
24
25 mice, and only its local distribution is altered between genotypes: while iron is "trapped" by
26
27 amyloid plaques in APP/PS1 mice, it is diffusely deposited in control PS1 animals. Iron trapping
28
29 within the plaques can explain the ability of detecting the plaques by MR microimaging.
30
31 Regarding the global T2 decrease reported in previous studies, one may suspect that iron trapping
32
33 in focal aggregates leads to a T2 decrease via a "Magnetic relaxation switch" effect (9,23).
34
35 However, another possible explanation is that the T2 decrease observed in APP/PS1 mice is
36
37 related to the density of plaques *per se*. The present study showing a negative correlation between
38
39 T2 values and amyloid load in a cohort of young mice that displayed subicular amyloid plaques
40
41 without detectable iron aggregates indeed strongly supports this hypothesis. Our results indicate
42
43 that mechanisms other than those associated to focal iron deposition within the plaques may be
44
45 responsible for the reduced T2 relaxation in tissue containing amyloid deposits. Several
46
47 mechanisms may account for this effect. First, the hydrophobic nature of amyloid deposits might
48
49 be responsible for T2 shortening. Some other tissular alterations associated to the accumulation
50
51 of amyloid plaques might however be involved. For instance, we detected intraneuronal amyloid
52
53
54
55
56
57
58
59
60

1
2
3 β proteins in the subiculum of the youngest studied APP/PS1 mice. This feature was previously
4 described in the same mouse model as the one used in our study (24). The presence of amyloid- β
5 peptides in the intracellular space modifies cell physiology and is considered to be a critical event
6 and primary physiopathological step in AD (see (25) for a review). T2 relaxation time, which can
7 be a sensitive indicator of impaired cell physiology (Brackmann,2006) can thus be affected. The
8 observed T2 reduction might also result from other pathological processes such as, for example
9 hypoperfusion (26) , associated to the amyloid load. It was shown that mouse models of AD have
10 a decreased cerebral blood flow and/or blood volume, which are associated with A β pathology
11 (27) and that T2 is sensitive to a reduction in the cerebral blood flow (26). Further studies are
12 needed to determine the relevant relaxation processes and the extend to which these factors affect
13 the T2 relaxation time.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

30 **4.3. T2 is an early in vivo marker of amyloid deposition**

31
32
33 Previous methods to directly detect plaques by MR microimaging require a difference in
34 T2 between plaques and brain tissue, due for example to the accumulation of iron in the plaques,
35 which is an age-related phenomenon. Thus these protocols can only be performed in old animals
36 (typically after 9 months (3)). Furthermore, with these methods, small plaques can not be
37 detected because of the low resolution of MRI. On the contrary, evaluation of T2 relaxation times
38 in the subiculum allows quantitation of amyloid load at very early stages of its development in a
39 non-invasive way, and before iron has started to be detectable in the plaques by histological
40 methods. Also, as T2 measures reflect an "averaged" effect within each voxel, all the plaques,
41 even the small ones, are expected to participate to the detected T2 modifications. Such a "global"
42 effect is similar to that detected in humans with other markers such as PET agents (28). The only
43 requirement for using T2 measures to follow plaques deposition is to focus on brain regions with
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 high amyloid content such as the subiculum, where the amyloid load was above 7% even in
4
5 young animals.
6
7

8 As a conclusion we show that T2 measures allow the detection of plaques in young
9
10 animals at early stages of the pathological process. This makes of it a potential useful marker to
11
12 evaluate the effects of drugs aimed at slowing down brain amyloidosis at a pre-clinical stage.
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

For Peer Review

5. References

1. Jellinger KA, Bancher C. Neuropathology of Alzheimer's disease: a critical update. *J Neural Transm Suppl* 1998;54:77-95.
2. Hardy J, Selkoe DJ. The amyloid hypothesis of Alzheimer's disease: progress and problems on the road to therapeutics. *Science* 2002;297(5580):353-356.
3. Jack CR, Jr., Wengenack TM, Reyes DA, Garwood M, Curran GL, Borowski BJ, Lin J, Preboske GM, Holasek SS, Adriany G, Poduslo JF. In vivo magnetic resonance microimaging of individual amyloid plaques in Alzheimer's transgenic mice. *J Neurosci* 2005;25(43):10041-10048.
4. Zaim Wadghiri Y, Sigurdsson EM, Sadowski M, Elliott JI, Li Y, Scholtzova H, Tang CY, Aguilnaldo G, Pappolla M, Duff K, Wisniewski TM, Turnbull DH. Detection of Alzheimer's amyloid in transgenic mice using magnetic resonance microimaging. *Magn Reson Med* 2003;50:293-302.
5. Poduslo JF, Curran GL, Peterson JA, McCormick DJ, Fauq AH, Khan MA, Wengenack TM. Design and chemical synthesis of a magnetic resonance contrast agent with enhanced in vitro binding, high blood-brain barrier permeability, and in vivo targeting to Alzheimer's disease amyloid plaques. *Biochemistry* 2004;43(20):6064-6075.
6. Higuchi M, Iwata N, Matsuba Y, Sato K, Sasamoto K, Saido TC. (19)F and (1)H MRI detection of amyloid beta plaques in vivo. *Nat Neurosci* 2005;8(4):527-533.
7. Helpert JA, Lee SP, Falangola MF, Dyakin VV, Bogart A, Ardekani B, Duff K, Branch C, Wisniewski T, de Leon MJ, Wolf O, O'Shea J, Nixon RA. MRI assessment of neuropathology in a transgenic mouse model of Alzheimer's disease. *Magn Reson Med* 2004;51(4):794-798.

- 1
2
3 8. Falangola MF, Ardekani BA, Lee SP, Babb JS, Bogart A, Dyakin VV, Nixon R, Duff K,
4
5 Helpern JA. Application of a non-linear image registration algorithm to quantitative
6
7 analysis of T2 relaxation time in transgenic mouse models of AD pathology. *J Neurosci*
8
9 *Methods* 2005;144(1):91-97.
- 10
11 9. El Tannir El Tayara N, Delatour B, Le Cudennec C, Guegan M, Volk A, Dhenain M.
12
13 Age-related evolution of amyloid burden, iron load, and MR relaxation times in a
14
15 transgenic mouse model of Alzheimer's disease. *Neurobiol Dis* 2006;22(1):199-208.
- 16
17 10. Falangola MF, Lee SP, Nixon RA, Duff K, Helpern JA. Histological co-localization of
18
19 iron in Abeta plaques of PS/APP transgenic mice. *Neurochem Res* 2005;30(2):201-205.
- 20
21 11. Hallgren B, Sourander P. The effect of age on the non-haemin iron in the human brain. *J*
22
23 *Neurochem* 1958;3:41-55.
- 24
25 12. Maynard CJ, Cappai R, Volitakis I, Cherny RA, White AR, Beyreuther K, Masters CL,
26
27 Bush AI, Li QX. Overexpression of Alzheimer's Disease Amyloid-beta Opposes the Age-
28
29 dependent Elevations of Brain Copper and Iron. *J Biol Chem* 2002;277(47):44670-44676.
- 30
31 13. Takahashi S, Takahashi I, Sato H, Kubota Y, Yoshida S, Muramatsu Y. Age-related
32
33 changes in the concentrations of major and trace elements in the brain of rats and mice.
34
35 *Biol Trace Elem Res* 2001;80(2):145-158.
- 36
37 14. Blanchard V, Moussaoui S, Czech C, Touchet N, Bonici B, Planche M, Canton T, Jedidi
38
39 I, Gohin M, Wirths O, Bayer TA, Langui D, Duyckaerts C, Tremp G, Pradier L. Time
40
41 sequence of maturation of dystrophic neurites associated with Ab deposits in APP/PS1
42
43 transgenic mice. *Exp Neurol* 2003;184(1):247-263.
- 44
45 15. Paxinos G, Franklin KBJ. *The mouse brain in stereotaxic coordinates*. Press A, editor. San
46
47 Diego: Academic Press; 2001.
- 48
49
50
51
52
53
54
55
56
57
58
59
60

16. Puchtler H, Sweat F, Levine M. On the binding of Congo red by amyloid. *J Histochem Cytochem* 1962;10:355-364.
17. Delatour B, Guegan M, Volk A, Dhenain M. In vivo MRI and histological evaluation of brain atrophy in APP/PS1 transgenic mice. *Neurobiol Aging* 2006;27(6):835-847.
18. Nguyen-Legros J, Bizot J, Bolesse M, Pulicani J-P. "Noir de diaminobenzidine" : une nouvelle méthode histochimique de révélation du fer exogène ("Diaminobenzidine black": A new histochemical method for the visualization of exogenous iron). *Histochemistry* 1980;66:239-244.
19. Turlin B, Loreal O, Moirand R, Brissot P, Deugnier Y, Ramee MP. Détection histochimique du fer hépatique [Histochemical detection of hepatic iron. A comparative study of four stains]. *Ann Pathol* 1992;12(6):371-373.
20. Masuda T, Kasai T, Satodate R. Quantitative measurement of hemosiderin deposition in tissue sections of the liver by image analysis. *Anal Quant Cytol Histol* 1993;15(6):379-382.
21. LeVine SM. Iron deposits in multiple sclerosis and Alzheimer's disease brains. *Brain Res* 1997;760(1-2):298-303.
22. Smith MA, Harris PL, Sayre LM, Perry G. Iron accumulation in Alzheimer disease is a source of redox-generated free radicals. *P Natl Acad Sci USA* 1997;94(18):9866-9868.
23. Perez JM, Josephson L, O'Loughlin T, Hogemann D, Weissleder R. Magnetic relaxation switches capable of sensing molecular interactions. *Nat Biotechnol* 2002;20(8):816-820.
24. Wirths O, Multhaup G, Czech C, Feldmann N, Blanchard V, Tremp G, Beyreuther K, Pradier L, Bayer TA. Intraneuronal APP/A beta trafficking and plaque formation in beta-amyloid precursor protein and presenilin-1 transgenic mice. *Brain Pathol* 2002;12(3):275-286.

- 1
2
3 25. Tseng BP, Kitazawa M, LaFerla FM. Amyloid beta-peptide: the inside story. *Curr*
4
5 *Alzheimer Res* 2004;1(4):231-239.
6
7
8 26. Grohn OH, Kettunen MI, Penttonen M, Oja JM, van Zijl PC, Kauppinen RA. Graded
9
10 reduction of cerebral blood flow in rat as detected by the nuclear magnetic resonance
11
12 relaxation time T2: a theoretical and experimental approach. *J Cereb Blood Flow Metab*
13
14 2000;20(2):316-326.
15
16
17 27. Niwa K, Kazama K, Younkin SG, Carlson GA, Iadecola C. Alterations in cerebral blood
18
19 flow and glucose utilization in mice overexpressing the amyloid precursor protein.
20
21 *Neurobiol Dis* 2002;9(1):61-68.
22
23
24 28. Klunk WE, Engler H, Nordberg A, Wang Y, Blomqvist G, Holt DP, Bergstrom M,
25
26 Savitcheva I, Huang GF, Estrada S, Ausen B, Debnath ML, Barletta J, Price JC, Sandell J,
27
28 Lopresti BJ, Wall A, Koivisto P, Antoni G, Mathis CA, Langstrom B. Imaging brain
29
30 amyloid in Alzheimer's disease with Pittsburgh Compound-B. *Ann Neurol*
31
32 2004;55(3):306-319.
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

6. Acknowledgements

We thank the Sanofi-Aventis Neurodegenerative Disease Group for the generous gift of the animals involved in this study. This work was supported by the Aging ATC 2002 (INSERM), the Fédération pour la Recherche sur le Cerveau 2003, the Del Duca Foundation, and the ACI Neurosciences 2004 (French Research Department). We are grateful to F. Francis for carefully reading and correcting the manuscript.

For Peer Review

7. Figure Legends

Figure 1. Neuropathology of APP/PS1 mice.

A. Brain slice (Nissl stain) illustrating the anatomical level where the subicular (SUB) and temporal cortical (Te) region were sampled for both MRI and histological measurements (dg : dentate gyrus of the hippocampus; wm: white matter). B. MR image (inversion recovery protocol (TR/TE/TI=5000/10/300ms)), illustrating the regions where T2 values were evaluated (labels as in A). C. Amyloid deposition in an old APP/PS1 mouse (31 weeks) showing plaques in the hippocampus, including the subiculum (white arrow heads) but paucity of brain amyloidosis in the cortical mantle, especially at the level of temporal regions (black arrow heads). D-F. Congo red stain to visualize amyloid deposits in the subiculum (area delimited by dotted lines) of APP/PS1 mice at different ages (D: 16 weeks; E: 22 weeks; F: 27 weeks); note the gradual increase of plaque density with progressive aging. G-I. Perls stain to detect iron in the brain of the same mice as shown in D-F; iron is virtually absent in the two youngest animals (G,H) but clearly detectable in the 27 week-old mouse (I) where it colocalized with amyloid plaques (white arrowhead). J. Intraneuronal accumulation of A β (4G8 immunostaining) in neurons of the subiculum (outlined area) of a 16-weeks old APPxPS1 mouse. Note that only cells from the subiculum do contain cytoplasmic A β . WM: white matter; Cx: overlying cortex. K. Double Congo red + Perls-DAB stain to show association of amyloid plaques (red) and iron (brown). Asterisk shows one example of amyloid plaque engulfed in iron deposits. All scale bars: 500 μ m (same scale bar for D-I).

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

Figure 2. T2 values in APP/PS1 and control PS1 mice.

In the plaque-enriched subicular region, T2 was significantly reduced in double APP/PS1 transgenics (n=11; mean age: 21.9 ± 1.4 weeks) as compared with plaque-free PS1 (n=10; mean age: 21.7 ± 1.9 weeks) mice. On the contrary, no genotype effect was noted when T2 was measured in the temporal cortex. Importantly, this isocortical brain region was amyloid-free in the studied APP/PS1 mice due to their young age (range: 16-31 weeks). *: $p < 0.05$.

Figure 3. Association between *in vivo* T2 and amyloid load in the subiculum.

The correlation between amyloid load and subicular T2 value was studied in the youngest APP/PS1 mice (age <23 weeks; n=8) for which iron was not histochemically detected in plaques and therefore did not compete with amyloid-related effects on MR relaxation times. A negative correlation was observed between *in vivo* MRI measurements and plaque load ($r = -0.8$, $p < 0.05$). Note that PS1 mice displayed subicular T2 values that are in the same range as those of APP/PS1 mice with the lowest (<7%) amyloid load.

Figure 1. Neuropathology of APP/PS1 mice. A. Brain slice (Nissl stain) illustrating the anatomical level where the subicular (SUB) and temporal cortical (Te) region were sampled for both MRI and histological measurements (dg : dentate gyrus of the hippocampus; wm: white matter). **B.** MR image (inversion recovery protocol (TR/TE/TI=5000/10/300ms)), illustrating the regions where T2 values were evaluated (labels as in A). **C.** Amyloid deposition in an old APP/PS1 mouse (31 weeks) showing plaques in the hippocampus, including the subiculum (white arrow heads) but paucity of brain amyloidosis in the cortical mantle, especially at the level of temporal regions (black arrow heads). **D-F.** Congo red stain to visualize amyloid deposits in the subiculum (area delimited by dotted lines) of APP/PS1 mice at different ages (**D:** 16 weeks; **E:** 22 weeks; **F:** 27 weeks); note the gradual increase of plaque density with progressive aging. **G-I.** Perls stain to detect iron in the brain of the same mice as shown in **D-F;** iron is virtually absent in the two youngest animals (**G,H**) but clearly detectable in the 27 week-old

1
2
3 **mouse (I) where it colocalized with amyloid plaques (white arrowhead). J. Intraneuronal**
4 **accumulation of A β (4G8 immunostaining) in neurons of the subiculum (outlined area) of**
5 **a 16-weeks old APPxPS1 mouse. Note that only cells from the subiculum do contain**
6 **cytoplasmic A β . WM: white matter; Cx: overlying cortex. K. Double Congo red + Perls-DAB**
7 **stain to show association of amyloid plaques (red) and iron (brown). Asterisk shows one**
8 **example of amyloid plaque engulfed in iron deposits. All scale bars: 500 μ m (same scale**
9 **bar for D-I).**
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

For Peer Review

T2 values in APP/PS1 and control PS1 mice. In the plaque-enriched subicular region, T2 was significantly reduced in double APP/PS1 transgenics as compared with plaque-free PS1 mice. On the contrary, no genotype effect was noted when T2 was measured in the temporal cortex. Importantly, this isocortical brain region was amyloid-free in the studied APP/PS1 mice due to their young age (range: 16-31 weeks). (*: $p < 0.05$).

Association between in vivo T2 and amyloid load in the subiculum. The correlation between amyloid load and subicular T2 value was studied in the youngest APP/PS1 mice (age <23 weeks; n=8) for which iron was not detected in plaques and therefore did not compete with amyloid-related effects on MR relaxation times. A negative correlation was observed between in vivo MRI measurements and plaque load ($r=-0.8$, $p<0.05$). Note that PS1 mice displayed subicular T2 values that are in the same range as those of APP/PS1 mice with the lowest (<7%) amyloid load.