

HAL
open science

Thyroid Hormone Action During Brain Development: More Questions Than Answers

Sigrun Horn, Heike Heuer

► **To cite this version:**

Sigrun Horn, Heike Heuer. Thyroid Hormone Action During Brain Development: More Questions Than Answers. *Molecular and Cellular Endocrinology*, 2009, 315 (1-2), pp.19. 10.1016/j.mce.2009.09.008 . hal-00547656

HAL Id: hal-00547656

<https://hal.science/hal-00547656>

Submitted on 17 Dec 2010

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.

Accepted Manuscript

Title: Thyroid Hormone Action During Brain Development:
More Questions Than Answers

Authors: Sigrun Horn, Heike Heuer

PII: S0303-7207(09)00491-2
DOI: doi:10.1016/j.mce.2009.09.008
Reference: MCE 7320

To appear in: *Molecular and Cellular Endocrinology*

Received date: 22-4-2009
Revised date: 29-7-2009
Accepted date: 10-9-2009

Please cite this article as: Horn, S., Heuer, H., Thyroid Hormone Action During Brain Development: More Questions Than Answers, *Molecular and Cellular Endocrinology* (2008), doi:10.1016/j.mce.2009.09.008

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Invited Review (Dr. A. Cato)

Thyroid Hormone Action During Brain Development: More Questions Than Answers

Sigrun Horn and Heike Heuer

Leibniz Institute for Age Research/Fritz Lipmann Institute
Beutenbergstr. 11
D-07745 Jena, Germany

Full Address of the corresponding author

Heike Heuer, PhD
Leibniz Institute for Age Research/Fritz Lipmann Institute
Beutenbergstr. 11
D-07745 Jena, Germany
Phone: +49 3641 656021
Fax: +49 3641 656040
Email: hheuer@fli-leibniz.de

Summary:

Thyroid hormone is essential for proper brain development since it acts on processes such as neuronal migration and differentiation, myelination and synaptogenesis. In this review, we summarize the consequences of thyroid hormone deficiency for brain development with special focus on the cerebellum, an important target of thyroid action. In addition, we discuss the role of iodothyronine deiodinases and thyroid hormone transporters in regulating local thyroid hormone concentrations as well as current knowledge about the function of thyroid hormone receptors and their target genes during brain maturation. Despite considerable progress in recent years in deciphering thyroid hormone signaling pathways we still know very little on the molecular level by which mode of action thyroid hormone exerts its cell-specific effects. Hence, we will particularly address the open questions that remain to be addressed in order to better understand the role of thyroid hormone in brain development.

Keywords:

Central nervous system, neuronal differentiation, thyroid hormone receptor, deiodinase, thyroid hormone transporter, MCT8

1. Introduction

Thyroid hormone (the prohormone thyroxine T₄, and its active metabolite 3,5,3'-triiodothyronine T₃) is an essential factor during all stages of brain development. Children who develop under condition of severe thyroid hormone deprivation suffer after birth from severe mental retardation, deaf-mutism, spastic diplegia and extrapyramidal rigidity (DeLong et al., 1985). The most prevalent cause for thyroid hormone insufficiency particularly during gestation is the lack of dietary iodine that prevents thyroid hormone synthesis and may cause these neurological symptoms also known as neurological cretinism (Berbel et al., 2007). Even a mild reduction in maternal thyroxine production during gestation (maternal hypothyroxinemia) greatly increases the risk for neurodevelopmental abnormalities and may lead to a decreased IQ in the progeny (de Escobar et al., 2004). Children can also develop hypothyroidism after birth due to an agenesis or dysgenesis of the thyroid gland (De Felice and Di Lauro, 2004). Congenital hypothyroid newborns are usually diagnosed within the first weeks of life during a neonatal TSH screening which is common practice in many countries (American Academy of Pediatrics et al., 2006). However, if thyroid hormone replacement therapy is not instituted immediately after birth, these children will exhibit cognitive impairment as well demonstrating that even during postnatal periods of brain maturation thyroid hormone must be present to ensure normal development.

Despite the wealth of clinical findings underscoring the importance of thyroid hormone for brain development it is surprising that we know very little about the cellular and molecular mechanism by which thyroid hormone influences structure and function of the central nervous system (CNS). The limitations in defining the exact role of thyroid hormone are due to a rather complex interplay of thyroid hormone with thyroid hormone receptors that includes genomic actions as well as rapid activation of cytosolic signaling cascades. Other reasons for the limitations include cell-specific differences in cellular availability that are largely determined by the activities of thyroid hormone activating and inactivating enzymes (in particular the iodothyronine deiodinases type 2 (D2) and type 3 (D3) as well as by the cell-specific repertoire of thyroid hormone transporters, and also challenges in discriminating cell autonomous effects of thyroid hormone versus indirect effects that might be due to a systemic action of thyroid hormone that in turn affects the CNS.

This review will briefly assess the current knowledge as well as the open questions that still need to be addressed in order to better understand the role of thyroid hormone during brain development with a special focus on the cerebellum. For more in-depth description the reader is referred to excellent reviews published elsewhere (Anderson, 2008; Bernal, 2005; Bernal, 2007; Nunez et al., 2008; St Germain et al., 2009). Moreover, we will not discuss the role of thyroid hormone in retina and cochlea development which has been addressed in a number of interesting papers published elsewhere (Ng et al., 2004; Roberts et al., 2006; Lu et al., 2009; Ng et al., 2009).

2. Ontogenesis of thyroid hormone action

A wealth of studies have revealed that thyroid hormone already acts during early stages of development. In humans as well as in rodents, thyroid hormones as well as their receptors are present in the fetus prior to the onset of fetal thyroid hormone

production underscoring the relevance of maternal thyroid hormone production for fetal development (Bernal and Pekonen, 1984; Obregón et al., 1984; Contempré et al., 1993; Morreale de Escobar et al., 2004). For instance, already at week 12 of gestation both T4 and T3 can be detected in the human developing cortex but not in the serum and other fetal tissues. At week 18 when fetal thyroid hormone synthesis has just started thyroid hormone levels in the cerebral cortex reach peak concentrations that are comparable to those found in the adult cortex (Kester et al., 2004). Local concentrations of thyroid hormones are controlled at various levels of synthesis and secretion. In this respect, the ontogenic profile of deiodinases may play an important role by modulating T3-bioavailability in a time- and region-specific manner. Whether the transport of thyroid hormones is also spatially and temporally controlled during ontogenesis still remains to be elucidated. However, the severe neurological phenotype of patients in which the thyroid hormone transporter MCT8 is inactive (see below) indicates an important role of thyroid hormone transporters in regulating the access of thyroid hormone to its target cells during prenatal stages.

Studies on thyroid hormone action in brain development have been performed mainly in rodents in which thyroid hormones, receptors and deiodinases are also expressed in the developing brain well before the onset of the fetal thyroid gland activity. However, when comparing thyroid hormone action in human and rodent brain development one has to keep in mind that the rat brain at birth approximates the developing human brain at 6 months of gestation whereas the human brain at birth exhibits a stage of differentiation that is similar to a rat brain at postnatal day P6-P10 (Porterfield and Hendrich, 1993; Oppenheimer et al., 1995). As a consequence, brain development may be influenced by the maternal thyroidal state more in humans than in rodents. For a more detailed time-line describing the ontogenesis of the thyroid hormone system in relation to human and rodent brain development the reader is referred to excellent reviews published elsewhere (Anderson et al., 2003; Bernal, 2007).

In order to study the consequences of severe hypothyroidism, pregnant rats were rendered hypothyroid by the treatment with n-propylthiouracil (PTU) which blocks thyroid hormone synthesis by inhibiting the iodination of thyroglobulin and by decreasing the activity of deiodinase D1. Alternatively, animals can be treated with MMI (1-methyl-2-mercapto-imidazol)/Perchlorate in order to decrease significantly thyroid hormone production. For monitoring thyroid hormone effects during postnatal neurodevelopment the Pax8 ko mouse represents a very suited animal model (Mansouri et al., 1998). Pax8 is an essential transcription factor for the development of thyroid follicular structure and the expression of thyroid-specific genes. As a consequence, Pax8 ko mice born to euthyroid Pax8 heterozygous mothers are completely athyroid after birth. Neither in tissues nor in the serum thyroid hormones can be detected indicating that at least in mice maternal thyroid hormones are not provided via the milk (Friedrichsen et al., 2003). Due to their athyroidism Pax8 ko mice are strongly growth retarded, deaf and exhibit an ataxic phenotype indicating that among other brain structures particularly the maturation of the cerebellum is impaired. However, since *in utero* Pax8 ko mice are provided with maternal thyroid hormone this animal model is not suited to assess the consequences of thyroid hormone deficiency for prenatal neurodevelopmental events.

3. Metabolism of thyroid hormones by brain deiodinases

Since the major thyroid hormone produced by the thyroid gland is the receptor inactive T₄, extrathyroidal conversion of T₄ to T₃ is needed for any action that is signalled via the classical thyroid hormone receptors. Studies in animal models have revealed that approximately up to 80 % of the active thyroid hormone T₃ is produced locally in the CNS (Crantz et al., 1982) suggesting a prominent role of the activating enzyme D2 which exclusively catalyses outer ring deiodination. In contrast to thyroid hormone receptors that are highly enriched in oligodendrocytes and neurons, D2 is predominantly found in astrocytes throughout the brain (Guadano-Ferraz et al., 1997). In the rat, D2 expression is first detectable at E16.5 and increases successively until postnatal day 15. Ontogenic profiling of D2 in the fetal human brain revealed the occurrence of D2 in the developing cerebral cortex during the first trimester of pregnancy just at a time point when also the cortical T₃ concentration can first be detected (Chan et al., 2002). The similar ontogenic profile of D2 expression and T₃ content in different developing brain structures has led to the hypothesis that D2 is particularly important in providing developing brain structures with T₃ produced from maternally derived T₄. Another remarkable feature of D2 is that its activity is highly regulated by the thyroid status via both pre- and post-translational mechanisms. Hypothyroidism results in markedly upregulated D2 activities and hyperthyroidism leads to a decrease in D2 expression levels (Burmeister et al., 1997; Escobar-Morreale et al., 1997). These changes have been interpreted as a protective mechanism to maintain the brain T₃ content as normal as possible in light of altered serum thyroid hormone levels.

Recently, the generation and analysis of a D2 deficient mouse model revealed surprising results that challenged the current concept of D2 as an essential gate keeper in the CNS (Galton et al., 2007). D2 knockout mice exhibit normal serum T₃ but increased serum T₄ and TSH levels indicating that D2 is critically involved in the negative feedback regulation within the HPT axis. In the brain, T₄ content was found to be elevated whereas T₃ concentrations were substantially decreased to 50% reflecting a diminished local T₃ production. Despite the low T₃ levels, locomotor activity, learning and memory skills which are severely affected in hypothyroid animals was seemingly normal in D2 knockout mice suggesting that a deficiency of local T₃ production can largely be compensated by an uptake of T₃ from the circulation (St Germain et al., 2009). In fact, even mice mutants that are devoid of any 5'-deiodinase activities (D1/D2 double knockout mice) show along with unexpected normal serum T₃ levels only very mild neurological impairments (Galton et al., 2009). Thus, at least in the mouse brain, D2 is not essential for all thyroid hormone dependent developmental processes as it has been postulated in previous models.

In addition to D2, iodothyronine deiodinase Type 3 (D3) represents another substantial factor for thyroid hormone metabolism in the brain. This enzyme is strongly expressed in neurons (Tu et al., 1999) where it catalyzes inner ring deiodination by which thyroid hormones are inactivated and thereby local thyroid hormone levels are controlled. The activities of this enzyme are also regulated by thyroid hormone though in an opposite manner compared to D2. As a consequence, thyroid hormone deficiency in the brain is not only accompanied by increased local T₃ production but also by a decreased local T₄ and T₃ inactivation.

The significance of D3 has been highlighted by the generation of a respective knockout mouse (Hernandez et al, 2006; Hernandez et al., 2007). Among the most striking phenotypical abnormalities of these animals are a significant perinatal mortality and a strongly perturbed HPT axis that is characterized by a thyrotoxic state of the D3 knockout newborns and a central hypothyroid state of adult animals. As a consequence, the expression levels of T3-responsive genes in the CNS of D3 deficient animals are higher than normal during neonatal stages and lower than normal later in life. The functional consequences of this altered gene expression pattern, however, have still to be defined.

4. Role of thyroid hormone transporters

As another prerequisite for thyroid action and metabolism thyroid hormone has to enter the target cell in order to bind to its receptors, and/or to activate cytosolic processes. Extensive studies within the last decade irrevocably revealed that the transmembrane passage of thyroid hormone does not occur via passive diffusion but is rather mediated by transporters (Hennemann et al., 2001). For regulating brain maturation, several membrane barriers have to be taken until T3 finally binds to its receptor in the CNS. At first, thyroid hormone has to be taken up into the brain either via the blood-brain barrier or the choroid plexus-cerebrospinalfluid (CSF) barrier. In rodents, entry of T4 and T3 via the blood-brain barrier appears to be the preferred route for the overall distribution of thyroid hormone in the brain whereas the uptake via the choroid plexus- CSF barrier may be especially important to provide circumventricular areas with thyroid hormone (Dratman et al., 1991). The monocarboxylate transporter MCT8 has been shown to be critically involved in the transport of T3 into the brain as in MCT8 deficient mice uptake of radiolabeled T3 is completely abolished (Trajkovic et al., 2007). However, T4 can still enter the brain even in the absence of MCT8 suggesting that at least in mice another transporter must exist for mediating the uptake of T4 at the blood-brain barrier. A good candidate for this transit is Oatp1c1, a member of the organic anion transporting polypeptide family which not only exhibits a high degree of substrate specificity towards T4 (and the inactive metabolite rT3) but is also strongly expressed in capillary endothelial cells in the CNS (Sugiyama et al., 2003; Tohyama et al., 2004). Whether Oatp1c1 is indeed the predominant T4 transporter at the blood-brain barrier can only be proven after the successful generation and characterization of a respective knockout mouse.

After being released from endothelial cells into the brain parenchyma, T4 has to be taken up by astrocytes where it can then be converted to T3 by D2. The transporters involved in astrocytic thyroid hormone processes are still unknown. In certain astrocytes the uptake of T4 might be mediated by Oatp1c1 since analysis of mice expressing enhanced green fluorescent protein under the Oatp1c1 promoter revealed expression of this transporter in a subset of astroglial cells in addition to its capillary localization (<http://www.gensat.org>).

Following its production in astrocytes T3 is thought to be transported into the brain parenchyme from which it can be taken up by neurons and oligodendocytes. MCT8 is thought to mediate the transport of T3 in certain neuronal populations where high MCT8 expression was detected by in situ hybridization (Heuer et al., 2005) as well as by immunohistochemistry (unpubl. observations). However, at least for the murine CNS one has to postulate the existence of additional neuronal transporters,

since neuronal T3 transport was only mildly affected in the MCT8 null mice (Trajkovic et al., 2007). Putative candidates include the member of the L-type amino acid transporter family of which particularly h4F2hc/hLAT1 and h4F2hc/mLAT2 transport T4 and T3 when overexpressed in *Xenopus* oocytes (Friesema et al., 2001). Moreover, as another interesting candidate the contribution of the monocarboxylate transporter MCT10 to thyroid hormone transport in the CNS needs to be evaluated particularly because MCT10 does not only very efficiently transport thyroid hormones (Friesema et al., 2008) but is also highly expressed in murine oligodendrocytes (unpubl. observations). Again, functional analyses of respective mouse mutants are expected to provide further information as to the importance of this transporter.

5. Role of the thyroid hormone transporter MCT8

The physiological significance of thyroid hormone transport for proper brain development and function was highlighted by the identification of patients exhibiting inactivating mutations in the X-linked MCT8 gene (Dumitrescu et al., 2004; Friesema et al., 2004; Schwartz et al., 2005). All patients suffered from a unique syndrome consisting of a severe form of psychomotor retardation in combination with abnormal serum thyroid hormone levels (Friesema et al., 2006). Serum T3 levels were found to be highly elevated whereas T4 concentrations were rather low. MRI analysis in several patients revealed a persistent delay in myelination suggesting a hypothyroid situation of the brain (Namba et al., 2008). Though MCT8 deficient mice exhibit the same abnormal serum thyroid hormone levels they do not replicate the severe neurological symptoms of patients with MCT8 mutations presumably due to the presence of additional thyroid hormone transporters in mice but not in human (Dumitrescu et al., 2006; Trajkovic et al., 2007). Nevertheless, the uptake of T3 into the brain of MCT8 null mice is severely impaired, a finding demonstrating the importance of MCT8 for the transport of T3 via the blood-brain barrier. Since at least in mice T4 can still enter the brain even in the absence of MCT8, an increase in local T3 production by an upregulation of D2 expression seems to prevent severe neurological damage despite the T3 content in the brain being decreased by roughly 40 %, thus comparable to the T3 content found in D2 ko mice. Obviously, different compensatory mechanisms exist by which at least the mouse brain can cope with disturbances in the thyroid hormone metabolism. It will be very interesting to see whether the concomitant deletion of D2 and MCT8 in mice will lead to a more drastic neurological phenotype.

As another important aspect it still needs to be addressed whether the thyroid hormone transporter repertoire differs significantly between mice and humans. Murine neurons may express other transporters that prevent thyroid hormone deprivation in the absence of MCT8 whereas neurons in the human CNS may be more dependent on a functional MCT8 due to the lack of additional thyroid hormone transporters. Alternatively, MCT8 might transport other, still unknown substances that are required for proper brain development in humans but not in mice. Though the latter hypothesis can currently not be excluded, the severe mental retardation, the MRI findings as well as the motor abnormalities of patients with MCT8 mutations are also observed in endemic cretinism suggesting that patients with MCT8 mutations suffer primarily from an impaired thyroid hormone transport into the brain already during early stages of development.

6. Structural alterations in the brain as a consequence of thyroid hormone deficiency.

How thyroid hormone deficiency interferes with the formation of the CNS has been addressed by Eayrs, Legrand and their coworkers already half a century ago (Eayrs, 1966; Legrand, 1984). In their pioneering studies in rats that were neonatally thyroidectomized, the density of cell bodies and axons and the degree of dendritic branching was found to be compromised to such an extent that a more than 50 % decrease in the probability of dendritic and axonal interactions was estimated for the somatosensory cortex. Impaired neuronal differentiation including abnormal spine formation was also noted for the hippocampus and the caudate-putamen. The most detailed histological examination of the consequences of postnatal hypothyroidism has been performed on the cerebellar cortex based on its simplicity and the homogeneity of its structure. As another advantage, the rodent cerebellum develops mainly during the first three postnatal weeks thus providing a convenient opportunity for studying the effects of thyroid hormone dysfunction on neuronal proliferation, migration and differentiation. Morphological analyses indeed revealed that basically all cerebellar cell types are affected by the absence of thyroid hormone (reviewed in Legrand, 1984). A schematic representation of the predominant alterations in the cerebellar differentiation program caused by congenital hypothyroidism is depicted in Fig. 1. Granule precursor cells exhibit a prolonged proliferation period and start their differentiation program at a later time point; Purkinje cells exhibit stunted dendrites that carry immature spines; the afferent climbing fibers that under euthyroid conditions contact the proximal dendrites of Purkinje cells do not climb up but rather build up contacts with the Purkinje cell bodies; cerebellar glomeruli, which are complex synaptic structures between granule cells, Golgi interneurons and mossy fiber terminals showed a delayed differentiation pattern; the number of basket neurons is decreased whereas the number of later forming stellate cells is increased. Even Bergmann glia cells, the principle radial glia cell of the cerebellar cortex, which not only mediate granule cell migration but are also critically involved in directing Purkinje cell dendrites exhibits strongly reduced protrusions. All these morphological alterations can be prevented as long as hypothyroid animals are treated with thyroid hormone before the end of the second postnatal week. Without any replacement therapy functional deficits concerning neuronal connectivity will permanently persist though histologically the overall maturation of cerebellar cells will eventually reach its final stage.

Is every single cerebellar cell type a direct target of thyroid hormones or do indirect actions of thyroid hormone that are mediated via cell-cell interactions or secreted factors play a pivotal role in orchestrating cerebellar differentiation? *In vitro* experiments have revealed evidence for cell-autonomous action of thyroid hormone at least for Purkinje cells, granule cells and astrocytes (Trentin et al., 2001; Heuer and Mason, 2003). In addition, various growth factors important for cerebellar development such as the neurotrophins BDNF and NT3 (Alvarez-Dolado et al., 1994; Koibuchi et al., 1999), Igf1 (Elder et al., 2000), extracellular matrix proteins involved in axonal guidance such as laminin (Farwell and Dubord-Tomasetti, 1999), tenascin (Alvarez-Dolado et al., 1998) and reelin (Alvarez-Dolado et al., 1999), as well as cell adhesion molecules such as NCAM and L1 (Iglesias et al., 1996; Alvarez-Dolado et al., 2000) are produced in a first or even second order response to thyroid hormone

indicating a plethora of possibilities by which thyroid hormone directs neuronal differentiation. In addition, thyroid hormone cannot only act in a so-called „genomic“ manner by regulating gene expression via nuclear thyroid hormone receptors but it can also exert very rapid effects by e.g. activating cytosolic signaling cascades which makes it even more complicated to elucidate its action.

7. Role of thyroid hormone receptors

The predominant mode of thyroid hormone action includes its signaling via thyroid hormone receptors. Two genes (THRA and THRB) have been identified that give rise to several protein isoforms by alternative splicing and promoter usage (Bassett et al., 2003; Flamant and Samarut, 2003). Among these different products only TRalpha1, TRbeta1, TRbeta2 and TRbeta3 can be considered as thyroid hormone receptors as they contain both a T3- and a DNA binding domain whereas the physiological function of the non-receptor proteins that are also encoded by THRA and THRB is still unclear.

The best studied function of thyroid hormone receptors is to bind as homodimers or heterodimers with retinoic acid receptors to thyroid hormone-responsive elements (TRE) in the promoter regions of target genes. Notably, thyroid hormone receptors are able to bind to TRE's even in the absence of the ligand and to regulate gene expression by interacting with cofactors. In addition to this aporeceptor activity, both repression as well as activation of gene expression can occur upon binding of the receptor to a TRE. Which factors actually determine whether repression or activation takes place is still a matter of intensive studies.

For thyroid hormone action in the CNS, TRalpha1 is thought to play a prominent role in the CNS based on its high expression throughout the brain, accounting for approximately 70% - 80% of total receptor T3 binding (Ercan-Fang et al., 1996), and its occurrence already at early stages of brain development. In rodents, TRalpha1 transcripts can already be detected at E11.5 in the neuronal tube and at E12.5 in certain areas of the diencephalon and the ventral rhombencephalon (Bradley et al., 1992). In the developing cerebellum, TRalpha1 is also the predominant receptor isoform which is rather ubiquitously expressed (Bradley et al., 1992; Mellström et al., 1991). In contrast, expression of TRbeta is much more restricted and mainly found postnatally in selected neuronal populations such as hippocampal pyramidal and granule cells, paraventricular hypothalamic neurons and cerebellar Purkinje cells (Bradley et al., 1989; Strait et al., 1991). Analysis of receptor deficient mouse mutants revealed that TRbeta is predominantly mediating thyroid hormone effects during the development of retina photoreceptors and of the auditory system (Jones et al., 2003).

Despite the widespread distribution of thyroid hormone receptors in the CNS mice deficient in specific receptor isoforms or even in all thyroid hormone receptors do not replicate the strong phenotype of hypothyroid animals indicating that the lack of the ligand T3 has much stronger detrimental consequences than the lack of its receptors (for reviews on the phenotype of thyroid hormone receptor mutant mice see (Forrest and Vennstrom, 2000; O'Shea and Williams, 2002; Flamant and Samarut, 2003; Bernal, 2007). According to the current model that was put forward to explain these discrepancies the structural defects associated with hypothyroidism are primarily caused by unliganded receptors (particularly TRalpha1) that exert aporeceptor activity and thereby repress a program of differentiation. According to this model thyroid

hormone would release the brake by terminating aporeceptor activity, and thyroid hormone deficiency would not affect brain development in the absence of thyroid hormone receptors.

This hypothesis has been supported by several studies. For instance, Bernal and coworkers could show that the cerebellar development in TRalpha1 null mice is not altered even when the animals are rendered hypothyroid (Morte et al., 2002). Moreover, in primary cerebellar cultures, dendritic development of Purkinje cells that do not express TRalpha1 was equally advanced independent of the presence of thyroid hormone whereas Purkinje cells of wildtype animals exhibit only poor dendritic growth if thyroid hormone is not added to the medium (Heuer and Mason, 2003). A more complex picture emerged with the analysis of mouse mutants expressing dominant negative thyroid hormone receptors due to mutations in the T3 binding domain (TRbeta delta337T; TRalpha1R384C). While TRbeta delta337T mutant mice showed an impaired cerebellar Purkinje cell development (Hashimoto et al., 2001) Purkinje cell and granule development was only slightly retarded in TRalpha1R384C mutant mice (Venero et al., 2005). However, in none of these mutant animals can the individual functions of thyroid hormone receptors in a given cell type be assessed since implementation of the mutant form always occurred ubiquitously. Only recently has the generation of a mouse mutant been reported that allows the expression of a mutated receptor form in a cell-specific manner. These mice mutants carry a floxed point mutation in the activation domain of TRalpha1 (TRalpha1L400R) that is only active after a Cre-induced recombination event (Flamant and Quignodon, 2009; Quignodon et al., 2007b). This mutation favours the permanent recruitment of corepressors by interfering the interaction with histone acetyl transferase. Therefore, such a mutated receptor form may act in a dominant negative manner. Indeed, inducing the early expression of this mutated receptor results in a phenotype that recapitulates many aspects of congenital hypothyroidism excluding those effects that are due to a repressed activation of thyroid hormone receptor beta forms (Quignodon et al., 2007b). Noteworthy is the fact that the cerebellar granule cell differentiation pattern resembles that of hypothyroid animals whereas Purkinje cell dendritogenesis is only temporarily delayed suggesting that the developmental increase in TRbeta expression in Purkinje cells might counterbalance to a certain degree the repressive mode of TRalpha1. Since this mouse model will allow a Purkinje, granule or glia cell specific expression of the dominant TRalpha1 mutant form dependent on the Cre line used, it appears to be an attractive tool to finally dissect cell-autonomous versus indirect effects of thyroid hormones during cerebellar development.

8. Molecular targets of thyroid receptors

Several attempts to identify target genes that are directly regulated by thyroid hormone during brain development have been made with limited success (Dong et al., 2005; Quignodon et al., 2007a; Diez et al., 2008; Royland et al., 2008). As one obstacle, the (G/A)GGT(C/G)A consensus sequence of the TRE that usually contains this motif as two half sites arrayed as either direct repeats spaced by four nucleotides, inverted repeats spaced by six nucleotides or as palindromes (reviewed in Yen, 2001) is quite frequent, and bioinformatic approaches usually will reveal a large number of them. Moreover, TRE's that have been well characterized in functional studies are often far away from the transcriptional start site and may even be localized in intronic

sequences. In a recent study on thyroid hormone receptor beta binding sites and target genes using a ChIP-on-Chip approach in the developing mouse cerebellum (Dong et al., 2009) almost 50 % of the identified TR bindings sites do not even represent any of the classical TRE forms. Finally, even genes that contain a well-characterized TRE, may be regulated by thyroid hormone only in a temporally and spatially very restricted manner. For instance, the expression of RC3/neurogranin, a neuron-specific calmodulin binding protein which is assumed to be important for synaptic plasticity and spatial learning, is controlled by thyroid hormone only in the striatum but not in the cerebral cortex (Iniguez et al., 1996) indicating the presence of other still unknown regulatory mechanisms that are involved in thyroid hormone induced gene expression.

One possibility by which thyroid hormone could exert its plethora of action during brain development is by controlling the expression of transcription factors that in turn regulate a specific set of genes important for neuronal differentiation. Candidates for such a function are BTEB (Denver and Williamson, 2009), hairless (hr) (Potter et al., 2002), NeuroD (Chantoux and Francon, 2002), RORalpha (Koibuchi and Chin, 1998) and NGFI-A (Egr1) (Mellstrom et al., 1994). Moreover, recent approaches to identify further thyroid hormone regulated gene products in the brain using microarray analysis revealed additional T3 target genes (Poguet et al., 2003; Dong et al., 2005; Quignodon et al., 2007a; Diez et al., 2008). However, their exact function during neuronal differentiation still needs to be established.

9. Rapid effects of thyroid hormone

In addition to an activation of nuclear thyroid hormone receptors there are also other mechanisms known by which thyroid hormone can influence brain function. Thyroid hormone receptors were found not only to act in the nucleus but also to be localized in the cytosol where they can interact with p85, the regulatory subunit of phosphatidylinositol 3-kinase (Moeller et al., 2006). T3 induced interaction of cytosolic thyroid hormone receptors with PI3 kinases was found in central endothelial cells in response to middle cerebral artery occlusion. This activation results via the Akt-pathway in a rapid induction of NO synthesis and a reduction in cerebral infarct size (Hiroi et al., 2006).

Very rapid effects are also exerted by iodothyronines that do not bind to thyroid hormone receptors. Preferentially, T4 can bind to the membrane receptor formed by the integrin α V β 3 which then transduces the hormonal signal to the mitogen-activated protein kinase (MAPK) signaling cascade. As a consequence of this membrane action of thyroid hormone other transcription factors are phosphorylated and changes in gene expression occur (Davis et al., 2005). As another way of action, T4 and its metabolite reverse T3 (but not T3) profoundly stimulate actin polymerization in cultured astrocytes and cerebellar granule cells thereby promoting neuronal outgrowth (Farwell et al., 2005; Leonard, 2008). Whether even the recently identified thyronamine (ToAM) and 3-iodothyronamine (T1AM) which represent decarboxylated derivatives of thyroid hormone may act during brain development still needs to be investigated (Scanlan, 2009).

10. Future Perspectives

Despite intensive studies on the role of thyroid hormones for proper brain development there are still many open questions remaining. To better understand

thyroid hormone action a combined effort is needed not only to identify the molecular targets of thyroid hormone but also to unravel the reasons why specific genes respond to thyroid hormone only in a temporally and spatially restricted manner. More information has to be obtained as to the contribution of non-genomic action of thyroid hormone and its newly discovered derivatives. Finally, the contribution of different thyroid hormone transporters for thyroid hormone function in the CNS has to be assessed in greater detail by developing conditional knockout models. As a consequence, much work remains before a unifying hypothesis addressing all aspects of thyroid hormone-dependent effects on brain development can be formulated.

Acknowledgements

Research in our group was supported by grants from the Deutsche Forschungsgemeinschaft (He3418/4-1), and the American Thyroid Association (ATA). We would like to thank Valerie Ashe for linguistic help and Karl Bauer for critical reading of the manuscript.

References:

- Alvarez-Dolado, M., Iglesias, T., Rodriguez-Pena, A., Bernal, J., Munoz, A., 1994. Expression of neurotrophins and the *trk* family of neurotrophin receptors in normal and hypothyroid rat brain. *Brain Research. Mol. Brain Res.* 27, 249-57.
- Alvarez-Dolado, M., Gonzalez-Sancho, J.M., Bernal, J., Munoz, A., 1998. Developmental expression of the tenascin-C is altered by hypothyroidism in the rat brain. *Neuroscience.* 84, 309-322.
- Alvarez-Dolado, M., Ruiz, M., Del Rio, J.A., Alcantara, S., Burgaya, F., Sheldon, M., Nakajima, K., Bernal, J., Howell, B.W., Curran, T., Soriano, E., Munoz, A., 1999. Thyroid hormone regulates *reelin* and *dab1* expression during brain development. *J. Neurosci.* 19, 6979-6993.
- Alvarez-Dolado, M., Cuadrado, A., Navarro-Yubero, C., Sonderegger, P., Furley, A.J., Bernal, J., Munoz, A., 2000. Regulation of the L1 cell adhesion molecule by thyroid hormone in the developing brain. *Mol. Cell. Neurosci.* 16, 499-514.
- American Academy of Pediatrics, Rose, S.R., Section on Endocrinology and Committee on Genetics, American Thyroid Association, Brown, R.S., Public Health Committee, Lawson Wilkins Pediatric Endocrine Society, Foley, T., Kaplowitz, P.B., Kaye, D.I., Sundararajan, S., Varma, S.K., 2006. Update of newborn screening and therapy for congenital hypothyroidism. *Pediatrics*, 117:2290-2303.
- Anderson, G.W., Schoonover, C.M., Jones, S.A., 2003. Control of thyroid hormone action in the developing rat brain. *Thyroid.* 13, 1039-1056.
- Anderson, G.W., 2008. Thyroid hormone and cerebellar development. *Cerebellum.* 7, 60-74.
- Bassett, J.H., Harvey, C.B., Williams, G.R., 2003. Mechanisms of thyroid hormone receptor-specific nuclear and extra nuclear actions. *Mol. Cell. Endocrinol.* 213, 1-11.
- Berbel, P., Obregon, M.J., Bernal, J., Escobar del Rey, F., Morreale de Escobar, G., 2007. Iodine supplementation during pregnancy: a public health challenge. *Trends Endocrinol. Metab.* 18, 338-43.
- Bernal, J., Pekonen, F., 1984. Ontogenesis of the nuclear 3,5,3'-triiodothyronine receptor in the human fetal brain. *Endocrinology*, 114, 677-679.
- Bernal, J., 2005. Thyroid hormones and brain development. *Vitamins and Hormones.* 71, 95-122.
- Bernal, J., 2007. Thyroid hormone receptors in brain development and function. *Nat. Clin. Pract. Endocrinol. Metab.* 3, 249-259.
- Bradley, D.J., Young, W.S., Weinberger, C., 1989. Differential expression of alpha and beta thyroid hormone receptor genes in rat brain and pituitary. *Proc. Natl. Acad. Sci. USA.* 86, 7250-7254.
- Bradley, D.J., Towle, H.C., Young, W.S., 1992. Spatial and temporal expression of alpha- and beta thyroid hormone receptor mRNAs, including the beta2-subtype, in the developing mammalian nervous system. *J Neurosci.* 12, 2288-2302.
- Burmeister, L.A., Pachucki, J., St Germain, D.L., 1997. Thyroid hormones inhibit type 2 iodothyronine deiodinase in the rat cerebral cortex by both pre- and posttranslational mechanisms. *Endocrinology*, 138, 5231-5237.

- Chan, S., Kachilele, S., McCabe, C.J., Tannahill, L.A., Boelaert, K., Gittoes, N.J., Visser, T.J., Franklyn, J.A., Kilby, M.D., 2002. Early expression of thyroid hormone deiodinases and receptors in human fetal cerebral cortex. *Brain Res. Dev. Brain Res.* 138, 109-16.
- Chantoux, F., Francon, J., 2002. Thyroid hormone regulates the expression of NeuroD/BHF1 during the development of rat cerebellum. *Mol. Cell. Endocrinol.* 194, 157-63.
- Contempré, B., Jauniaux, E., Calvo, R., Jurkovic, D., Campbell, S., Morreale de Escobar, G., 1993. Detection of thyroid hormones in human embryonic cavities during the first trimester of pregnancy. *J. Clin. Endocrinol. Metabol.* 77, 1719-1722.
- Crantz, F.R., Silva, J.E., Larsen, P.R., 1982. An analysis of the sources and quantity of 3,5,3'-triiodothyronine specifically bound to nuclear receptors in rat cerebral cortex and cerebellum. *Endocrinology.* 110, 367-375.
- Davis, P.J., Davis, F.B., Cody, V., 2005. Membrane receptors mediating thyroid hormone action. *Trends Endocrinol. Metab.* 16, 429-35.
- de Escobar, G.M., Obregon, M.J., del Rey, F.E., 2004. Maternal thyroid hormones early in pregnancy and fetal brain development. *Best Pract. Res. Clin. Endocrinol. Metab.* 18, 225-48.
- De Felice, M., Di Lauro, R., 2004. Thyroid development and its disorders: genetics and molecular mechanisms. *Endocr. Rev.* 25, 722-746.
- DeLong, G.R., Stanbury, J.B., Fierro-Benitez, R., 1985. Neurological signs in congenital iodine-deficiency disorder (endemic cretinism). *Dev. Med. Child. Neurol.* 27, 317-324.
- Denver, R.J., Williamson, K.E., 2009. Identification of a thyroid hormone response element in the mouse Kruppel-like factor 9 gene to explain its postnatal expression in the brain. *Endocrinology*, first published ahead of print April 9, 2009 as, doi:10.1210/en.2009-0050.
- Diez, D., Grijota-Martinez, C., Agretti, P., De Marco, G., Tonacchera, M., Pinchera, A., de Escobar, G.M., Bernal, J., Morte, B., 2008. Thyroid hormone action in the adult brain: gene expression profiling of the effects of single and multiple doses of triiodo-L-thyronine in the rat striatum. *Endocrinology.* 149, 3989-4000.
- Dong, H., Wade, M., Williams, A., Lee, A., Douglas, G.R., Yauk, C., 2005. Molecular insight into the effects of hypothyroidism on the developing cerebellum. *Biochem. Biophys. Res. Com.* 330, 1182-1193.
- Dong, H., Yauk, C.L., Rowan-Carroll, A., You, S.H., Zoeller, R.T., Lambert, I., Wade, M.G., 2009. Identification of thyroid hormone receptor binding sites and target genes using ChIP-on-chip in developing mouse cerebellum. *PLoS ONE.* 4, e4610.
- Dratman, M.B., Crutchfield, F.L., Schoenhoff, M.B., 1991. Transport of iodothyronines from bloodstream to brain: contributions by blood:brain and choroid plexus:cerebrospinal fluid barriers. *Brain Res.* 554, 229-236.
- Dumitrescu, A.M., Liao, X.H., Best, T.B., Brockmann, K., Refetoff, S., 2004. A novel syndrome combining thyroid and neurological abnormalities is associated with mutations in a monocarboxylate transporter gene. *Am. J. Hum. Genet.* 74, 168-75.

- Dumitrescu, A.M., Liao, X.H., Weiss, R.E., Millen, K., Refetoff, S., 2006. Tissue-specific thyroid hormone deprivation and excess in monocarboxylate transporter (mct) 8-deficient mice. *Endocrinology*. 147, 4036-43.
- Eayrs, J.T., 1966. Thyroid and central nervous development. *Sci. Basis Med. Annu. Rev.* 317-39.
- Elder, D.A., Karayal, A.F., D'Ercole, A.J., Calikoglu, A.S., 2000. Effects of hypothyroidism on insulin-like growth factor-1 expression during brain development in mice. *Neurosci Letters*. 293, 99-102.
- Ercan-Fang, S., Schwartz, H.L., Oppenheimer, J.H., 1996. Isoform-specific 3,5,3'-triiodothyronine receptor binding capacity and messenger ribonucleic acid content in rat adenohipophysis: effect of thyroidal state and comparison with extrapituitary tissues. *Endocrinology*. 137, 3228-33.
- Escobar-Morreale, H.F., Obregón, M.J., Hernandez, A., Escobar del Rey, F., Morreale de Escobar, G., 1997. Regulation of iodothyronine deiodinase activity as studied in thyroidectomized rats infused with thyroxine or triiodothyronine. *Endocrinology*. 138, 2559-2568.
- Farwell, A.P., Dubord-Tomasetti, A., 1999. Thyroid hormone regulates the expression of laminin in the developing rat cerebellum. *Endocrinology*. 140, 4221-4227.
- Farwell, A.P., Dubord-Tomasetti, S.A., Pietrzykowski, A.Z., Stachelek, S.J., Leonard, J.L., 2005. Regulation of cerebellar neuronal migration and neurite outgrowth by thyroxine and 3,3',5'-triiodothyronine. *Brain Res. Dev. Brain. Res.* 154, 121-35.
- Flamant, F., Samarut, J., 2003. Thyroid hormone receptors: lessons from knockout and knock-in mutant mice. *Trends Endocrinol. Metab.* 14, 85-90.
- Flamant, F., Quignodon, L., 2009. Use of a new model of transgenic mice to clarify the respective functions of thyroid hormone receptors in vivo. *Heart Fail. Rev.* first published ahead of print Jan 10, 2009 as, doi 10.1007/s10741-008-9121-y.
- Forrest, D., Vennstrom, B., 2000. Functions of thyroid hormone receptors in mice. *Thyroid*. 10, 41-52.
- Friedrichsen, S., Christ, S., Heuer, H., Schafer, M.K., Mansouri, A., Bauer, K., Visser, T.J., 2003. Regulation of iodothyronine deiodinases in the pax8^{-/-} mouse model of congenital hypothyroidism. *Endocrinology*. 144, 777-784.
- Friesema, E.C., Grueters, A., Biebermann, H., Krude, H., von Moers, A., Reeser, M., Barrett, T.G., Mancilla, E.E., Svensson, J., Kester, M.H., Kuiper, G.G., Balkassmi, S., Uitterlinden, A.G., Koehle, J., Rodien, P., Halestrap, A.P., Visser, T.J., 2004. Association between mutations in a thyroid hormone transporter and severe X-linked psychomotor retardation. *Lancet*. 364, 1435-7.
- Friesema, E.C., Jansen, J., Heuer, H., Trajkovic, M., Bauer, K., Visser, T.J., 2006. Mechanisms of disease: psychomotor retardation and high T3 levels caused by mutations in monocarboxylate transporter 8. *Nat. Clin. Pract. Endocrinol. Metab.* 2, 512-23.
- Friesema, E.C., Jansen, J., Jachtenberg, J.W., Visser, W.E., Kester, M.H., Visser, T.J., 2008. Effective cellular uptake and efflux of thyroid hormone by human monocarboxylate transporter 10. *Mol. Endocrinol.* 22, 1357-69.
- Friesema, E.C.H., Docter, R., Moerings, E.P.C.M., Verrey, F., Krenning, E.P., Hennemann, G., Visser, T.J., 2001. Thyroid hormone transport by the

- heterodimeric human system L amino acid transporter. *Endocrinology*. 142, 4339-4348.
- Galton, V.A., Wood, E.T., St Germain, E.A., Withrow, C.A., Aldrich, G., St Germain, G.M., Clark, A.S., St Germain, D.L., 2007. Thyroid hormone homeostasis and action in the type 2 deiodinase-deficient rodent brain during development. *Endocrinology*. 148, 3080-3088.
- Galton, V.A., Schneider, M.J., Clark, A.S., St Germain, D.L., 2009. Life without thyroxine to 3,5,3'-triiodothyronine conversion: Studies in mice devoid of 5'-deiodinases. *Endocrinology*, 150, 2957-2963.
- Guadano-Ferraz, A., Obregon, M.J., St Germain, D.L., Bernal, J., 1997. The type 2 iodothyronine deiodinase is expressed primarily in glial cells in the neonatal rat brain. *Proc. Natl. Acad. Sci. USA*. 94, 10391-10396.
- Hashimoto, K., Curty, F.H., Borges, P.P., Lee, C.E., Abel, E.D., Elmquist, J.K., Cohen, R.N., Wondisford, F.E., 2001. An unliganded thyroid hormone receptor causes severe neurological dysfunction. *Proc. Natl. Acad. Sci. USA*. 98, 3998-4003.
- Hennemann, G., Docter, R., Friesema, E.C.H., De Jong, M., Krenning, E.P., Visser, T.J., 2001. Plasma membrane transport of thyroid hormones and its role in thyroid hormone metabolism and bioavailability. *Endocr. Rev.* 22, 451-476.
- Hernandez, A., Martinez, E., Liao, X.H., Van Sande, J., Refetoff, S., Galton, V.A., St. German, D.L., 2006. Type 3 deiodinase is critical for the maturation and function of the thyroid axis. *J. Clin. Invest.* 116, 476-484.
- Hernandez, A., Martinez, E., Fiering, S., Galton, V.A., St Germain, D.L., 2007. Type 3 deiodinase deficiency results in functional abnormalities at multiple levels of the thyroid axis. *Endocrinology*. 148, 5680-5687.
- Heuer, H., Mason, C.A., 2003. Thyroid hormone induces cerebellar Purkinje cell development via the thyroid hormone receptor alpha1. *J. Neurosci.* 23, 10604-10612.
- Heuer, H., Maier, M.K., Iden, S., Mittag, J., Friesema, E.C., Visser, T.J., Bauer, K., 2005. The monocarboxylate transporter 8 linked to human psychomotor retardation is highly expressed in thyroid hormone-sensitive neuron populations. *Endocrinology*. 146, 1701-1706.
- Hiroi, Y., Kim, H.H., Ying, H., Furuya, F., Huang, Z., Simoncini, T., Noma, K., Ueki, K., Nguyen, N.H., Scanlan, T.S., Moskowitz, M.A., Cheng, S.Y., Liao, J.K., 2006. Rapid nongenomic actions of thyroid hormone. *Proc. Natl. Acad. Sci. USA*. 103, 14104-9.
- Iglesias, T., Caubin, J., Stunnenberg, H.G., Zaballos, A., Bernal, J., Munoz, A., 1996. Thyroid hormone-dependent transcriptional repression of neural adhesion molecules during brain maturation. *EMBO J.* 15, 4307-4316.
- Iniguez, M.A., De Lecea, L., Guadano-Ferraz, A., Morte, B., Gerendasy, D., Sutcliffe, J.G., Bernal, J., 1996. Cell-specific effects of thyroid hormone on RC3/neurogranin expression in rat brain. *Endocrinology*. 137, 1032-1041.
- Jones, I., Srinivas, M., Ng, L., Forrest, D., 2003. The thyroid hormone receptor beta gene: structure and functions in the brain and sensory systems. *Thyroid*. 13, 1057-68.
- Kester, M.H.A., Martinez de Mena, R., Obregon, M.J., Marinkovic, D., Howatson, A., Visser, T.J., Hume, R., Morreale de Escobar, G., 2004. Iodothyronine levels in

- the human developing brain: major regulatory roles of iodothyronine deiodinases in different areas. *J. Clin. Endocrinol. Metabol.* 89, 3117-3128.
- Koibuchi, N., Chin, W.W., 1998. ROR alpha gene expression in the perinatal rat cerebellum: ontogeny and thyroid hormone regulation. *Endocrinology.* 139, 2335-2341.
- Koibuchi, N., Fukuda, H., Chin, W.W., 1999. Promoter-specific regulation of the BDNF gene by thyroid hormone in the developing rat cerebellum. *Endocrinology.* 140, 3955-3961.
- Koibuchi, N., Chin, W.W., 2000. Thyroid hormone action and brain development. *Trends Endocrinol. Metab.* 11, 123-8.
- Legrand, J., 1984. Effects of thyroid hormones on central nervous system development. In: Yanai, J. (ed.), *Neurobehavioral Teratology.* Elsevier, Amsterdam, pp. 331-363.
- Leonard, J.L., 2008. Non-genomic actions of thyroid hormone in brain development. *Steroids.* 73, 1008-1012.
- Lu, A., Ng, L., Ma, M., Kefas, B., Davies, T.F., Hernandez, A., Chan, C.C., Forrest, D., 2009. Retarded developmental expression and patterning of retinal cone opsins in hypothyroid mice. *Endocrinology.* 150, 1536-1544.
- Mansouri, A., Chowdhury, K., Gruss, P., 1998. Follicular cells of the thyroid gland require Pax8 gene function. *Nat. Genet.* 19, 87-90.
- Mellstrom, B., Pipaon, C., Naranjo, J.R., Perez-Castillo, A., Santos, A., 1994. Differential effect of thyroid hormone on NGFI-A gene expression in developing rat brain. *Endocrinology.* 135, 583-588.
- Mellstrom, B., Naranjo, J.R., Santos, A., Gonzalez, M., Bernal, J., 1991. Independent expression of the alpha and beta c-erbA genes in developing rat brain. *Mol. Endocrinol.* 5, 1339-1350.
- Moeller, L.C., Cao, X., Dumitrescu, A.M., Seo, H., Refetoff, S., 2006. Thyroid hormone mediated changes in gene expression can be initiated by cytosolic action of the thyroid hormone receptor beta through the phosphatidylinositol 3-kinase pathway. *Nucl Recept Signal.* 4, e020.
- Morreale de Escobar, G., Obregón, M.J., Escobar del Rey, F., 2004. Maternal thyroid hormones early in pregnancy and fetal development. *Best. Pract. Res. Clin. Endocrinol. Metab.* 18, 225-248.
- Morte, B., Manzano, J., Scanlan, T., Vennström, B., Bernal, J., 2002. Deletion of the thyroid hormone receptor $\alpha 1$ prevents the structural alterations of the cerebellum induced by hypothyroidism. *Proc. Natl. Acad. Sci. USA.* 99, 3985-3989.
- Namba, N., Etani, Y., Kitaoka, T., Nakamoto, Y., Nakacho, M., Bessho, K., Miyoshi, Y., Mushiake, S., Mohri, I., Arai, H., Taniike, M., Ozono, K., 2008. Clinical phenotype and endocrinological investigations in a patient with a mutation in the MCT8 thyroid hormone transporter. *Eur. J. Pediatr.* 167, 785-91.
- Ng, L., Goodyear, R.J., Woods, C.A., Schneider, M.J., Diamond, E., Richardson, G.P., Kelley, M.W., Germain, D.L., Galton, V.A., Forrest, D., 2004. Hearing loss and retarded cochlear development in mice lacking type 2 iodothyronine deiodinase. *Proc. Natl. Acad. Sci. USA.* 101, 3474-3479.
- Ng, L., Hernandez, A., He, W., Ren, T., Srinivas, M., Ma, M., Galton, V.A., St Germain, D.L., Forrest, D., 2009. A protective role for type 3 deiodinase, a

- thyroid hormone-inactivating enzyme, in cochlear development and auditory function. *Endocrinology*. 150, 1952-1960.
- Nunez, J., Celi, F.S., Ng, L., Forrest, D., 2008. Multigenic control of thyroid hormone functions in the nervous system. *Mol. Cell. Endocrinol.* 287, 1-12.
- Obregón, M.J., Mallol, J., Pastor, R., Morreale de Escobar, G., Escobar del Rey, G., 1984. L-thyroxine and 3,3',5-triiodo-L-thyronine in rat embryos before onset of fetal thyroid function. *Endocrinology*. 114, 305-307.
- O'Shea, P.J., Williams, G.R., 2002. Insight into the physiological actions of thyroid hormone receptors from genetically modified mice. *J. Endocrinol.* 175, 553-570.
- Oppenheimer, J.H., Schwartz, H.L., Strait, K.A., 1995. An integrated view of thyroid hormone actions in vivo. In: Weintraub, B. (ed.), *Molecular endocrinology: basic concepts and clinical correlations*. Raven Press, New York, pp. 249-268.
- Poguet, A.L., Legrand, C., Feng, X., Yen, P.M., Meltzer, P., Samarut, J., Flamant, F., 2003. Microarray analysis of knockout mice identifies cyclin D2 as a possible mediator for the action of thyroid hormone during the postnatal development of the cerebellum. *Dev. Biol.* 254, 188-99.
- Porterfield, S.P., Hendrich, C.E., 1993. The role of thyroid hormones in prenatal and neonatal neurological development - current perspectives. *Endocr. Rev.* 14, 94-106.
- Potter, G.B., Zarach, J.M., Sisk, J.M., Thompson, C.C., 2002. The thyroid hormone-regulated corepressor hairless associates with histone deacetylases in neonatal rat brain. *Mol. Endocrinol.* 16, 2547-2560.
- Quignodon, L., Grijota-Martinez, C., Compe, E., Guyot, R., Allioli, N., Laperriere, D., Walker, R., Meltzer, P., Mader, S., Samarut, J., Flamant, F., 2007a. A combined approach identifies a limited number of new thyroid hormone target genes in post-natal mouse cerebellum. *J. Mol. Endocrinol.* 39, 17-28.
- Quignodon, L., Vincent, S., Winter, H., Samarut, J., Flamant, F., 2007b. A point mutation in the activation function 2 domain of thyroid hormone receptor alpha1 expressed after CRE-mediated recombination partially recapitulates hypothyroidism. *Mol. Endocrinol.* 21, 2350-60.
- Roberts, M.R., Srinivas, M., Forrest, D., Morreale de Escobar, G., Reh, T.A., 2006. Making the gradient: thyroid hormone regulates cone opsin expression in the developing mouse retina. *Proc. Natl. Acad. Sci. USA.* 103, 6218-23.
- Royland, J.E., Parker, J.S., Gilbert, M.E., 2008. A genomic analysis of subclinical hypothyroidism in hippocampus and neocortex of the developing rat brain. *J. Neuroendocrinol.* 20, 1319-38.
- Scanlan, T.S., 2009. Minireview: 3-Iodothyronamine (T1AM): a new player on the thyroid endocrine team? *Endocrinology*. 150, 1108-11.
- Schwartz, C.E., May, M.M., Carpenter, N.J., Rogers, R.C., Martin, J., Bialer, M.G., Ward, J., Sanabria, J., Marsa, S., Lewis, J.A., Echeverri, R., Lubs, H.A., Voeller, K., Simonsen, R.J., Stevenson, R.E., 2005. Allan-Herndon-Dudley syndrome and the monocarboxylate transporter 8 (MCT8) gene. *Am. J. Hum. Genet.* 77, 41-53.
- St Germain, D.L., Galton, V.A., Hernandez, A., 2009. Minireview: Defining the roles of the iodothyronine deiodinases: current concepts and challenges. *Endocrinology*. 150, 1097-107.

- Strait, K.A., Schwartz, H.L., Seybokd, V.S., Ling, N.C., Oppenheimer, J.H., 1991. Immunofluorescence localization of thyroid hormone receptor protein β 1 and variant α 2 in selected tissues: cerebellar Purkinje cells as a model for β 1-mediated developmental effects of thyroid hormone in brain. *Proc. Natl. Acad. Sci. USA.* 88, 3887-3891.
- Sugiyama, D., Kusuhara, H., Taniguchi, H., Ishikawa, S., Nozaki, Y., Aburatani, H., Sugiyama, Y., 2003. Functional characterization of rat brain-specific organic anion transporter (Oatp14) at the blood-brain-barrier. *J. Biol. Chem.* 278, 43489-43495.
- Tohyama, K., Kusuhara, H., Sugiyama, Y., 2004. Involvement of multispecific organic anion transporter, OATP14 (Slc21a14), in the transport of thyroxine across the blood-brain barrier. *Endocrinology.* 145, 4384-4391.
- Trajkovic, M., Visser, T.J., Mittag, J., Horn, S., Lukas, J., Darras, V.M., Raivich, G., Bauer, K., Heuer, H., 2007. Abnormal thyroid hormone metabolism in mice lacking the monocarboxylate transporter 8. *J. Clin. Invest.* 117, 627-635.
- Trentin, A.G., Alvarez-Silva, M., Neto, V.M., 2001. Thyroid hormone induces cerebellar astrocytes and C6 glioma cells to secrete mitogenic growth factors. *Am. J. Physiol. Endocrinol. Metab.* 281, E1088-E1094.
- Tu, H.M., Kim, S.W., Salvatore, D., Bartha, T., Legradi, G., Larsen, P.R., Lechan, R.M., 1997. Regional distribution of type 2 thyroxine deiodinase messenger ribonucleic acid in rat hypothalamus and pituitary and its regulation by thyroid hormone. *Endocrinology.* 138, 3359-3368.
- Tu, H.M., Legradi, G., Bartha, T., Salvatore, D., Lechan, R.M., Larsen, P.R., 1999. Regional expression of the type 3 iodothyronine deiodinase messenger ribonucleic acid in the rat central nervous system and its regulation by thyroid hormone. *Endocrinology.* 140, 784-790.
- Venero, C., Guadano-Ferraz, A., Herrero, A.I., Nordstrom, K., Manzano, J., de Escobar, G.M., Bernal, J., Vennstrom, B., 2005. Anxiety, memory impairment, and locomotor dysfunction caused by a mutant thyroid hormone receptor α 1 can be ameliorated by T3 treatment. *Genes Dev.* 19, 2152-2163.
- Yen, P.M., 2001. Physiological and molecular basis of thyroid hormone action. *Phys. Reviews.* 81, 1097-1142.

Figure legends:**Fig. 1: Consequences of thyroid hormone deficiency for cerebellar Purkinje cell differentiation.**

Congenital hypothyroidism interferes with the highly orchestrated differentiation pattern of cerebellar neurons as exemplary shown for postnatal day 12: Purkinje cells (yellow) exhibit stunted dendrites; as a consequence, the thickness of the molecular layer (ML) is strongly reduced; Bergmann glia fibers (black) exhibit reduced protrusions; granule cell proliferation is prolonged leading to an increased thickness of the external granule cell layer (EGL) and a decreased number in mature granule cells in the internal granule cell layer (IGL). As a consequence, synaptic contacts (red) of granule cells with Purkinje cells are less numerous. Afferent fiber systems are affected as well: climbing fibers that build up synaptic contacts with Purkinje cell dendrites (grey) do not climb up but rather remain in contact with the cell bodies of the Purkinje cell layer (PCL) in hypothyroid animals. Schematic drawing was inspired by Koibuchi and Chin, 2000. Granule cells are shown in blue.

Fig. 2: Pleiotropic modes of thyroid hormone action on target cells

The classical way of thyroid hormone action includes the transport of T3 into the target cell by thyroid hormone transporters and the binding of T3 to thyroid hormone receptors (TR) that in turn regulate as heterodimers with retinoic acid receptors (RXR) the gene expression of target genes. Thyroid hormone receptors are also found in the cytosol where they can interact upon T3 binding with the regulatory subunit (p85) of PI3 kinase (PI3K) thereby activating downstream signaling cascades. In addition to T3, the prohormone T4 can be taken up by the target cell and can be intracellularly converted to T3 by the enzyme deiodinase type 2 (D2). Other actions of T4 include direct effects on the actin polymerisation state. Moreover, T4 can bind to integrin α V β III on the cell surface of target cells. As a consequence, MAP kinase pathways are activated that may finally lead to the phosphorylation and activation of transcription factors (TF).

Fig. 1

Horn & Heuer

Fig. 2

Horn & Heuer

