

N-acetyl cysteine treatment rescues cognitive deficits induced by mitochondrial dysfunction in G72/G30 transgenic mice

David Marian Otte, Britta Sommersberg, Alexei Kudin, Catalina Guerrero, Önder Albeiram, Michaela Filiou, Pamela Frisch, Öznur Yilmaz, Eva Drews, C.W. Turck, et al.

► To cite this version:

David Marian Otte, Britta Sommersberg, Alexei Kudin, Catalina Guerrero, Önder Albeiram, et al.. N-acetyl cysteine treatment rescues cognitive deficits induced by mitochondrial dysfunction in G72/G30 transgenic mice. *Neuropsychopharmacology*, 2011, 10.1038/npp.2011.109 . hal-00655433

HAL Id: hal-00655433

<https://hal.science/hal-00655433>

Submitted on 29 Dec 2011

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.

**N-acetyl cysteine treatment rescues cognitive deficits induced by mitochondrial dysfunction
in G72/G30 transgenic mice**

David-M. Otte¹, Britta Sommersberg², Alexei Kudin², Catalina Guerrero¹, Önder Albayram¹,
Michaela D. Filiou³, Pamela Frisch¹, Öznur Yilmaz¹, Eva Drews¹, Christoph W. Turck³, Andras
Bilkei-Gorzó¹, Wolfram S. Kunz², Heinz Beck² and Andreas Zimmer^{1*}

¹*Institute of Molecular Psychiatry, University of Bonn, Germany,* ²*Department of Epileptology,
University of Bonn, Germany,* ³*Max Planck Institute of Psychiatry, Munich, Germany.*

***Correspondence:**

Prof. Dr. Andreas Zimmer
Institute of Molecular Psychiatry
University of Bonn
Sigmund-Freud-Str. 25
53127 Bonn
Germany
Phone: +49 228 6885 303
Fax: +49 228 6885 301
Email: neuro@uni-bonn.de

-

Abstract

Genetic studies have implicated the evolutionary novel, anthropoid primate-specific gene locus G72/G30 in psychiatric diseases. This gene encodes the protein LG72 that has been discussed to function as a putative activator of the peroxisomal enzyme D-amino-acid-oxidase (DAO) and as a mitochondrial protein. We recently generated “humanized” BAC transgenic mice (G72Tg) expressing G72 transcripts in cells throughout the brain. These mice exhibit several behavioral phenotypes related to psychiatric diseases. Here we show that G72Tg mice have a reduced activity of mitochondrial complex I, with a concomitantly increased production of reactive oxygen species. Affected neurons display deficits in short-term plasticity and an impaired capability to sustain synaptic activity. These deficits lead to an impairment in spatial memory, which can be rescued by pharmacological treatment with the glutathione precursor N-acetyl cysteine (NAC). Our results implicate LG72-induced mitochondrial and synaptic defects as a possible pathomechanism of psychiatric disorders.

Keywords

► G72Tg mice exhibit altered mitochondrial activity and increased production of ROS ► G72Tg mice show synaptic deficits and impaired spatial learning ► NAC treatment completely restores spatial learning ability in G72Tg mice

Introduction

G72 (also named D-amino acid oxidase activator, DAOA) is among the best replicated vulnerability genes for schizophrenia (Addington *et al*, 2004; Chumakov *et al*, 2002; Li and He, 2007; Schumacher *et al*, 2004) and bipolar affective disorder (BPAD) (Addington *et al*, 2004) (Prata *et al*, 2008; Schumacher *et al*, 2004) for review see (Detera-Wadleigh and McMahon, 2006). G72 was also recently found to be associated with major depression (Jansen *et al*, 2009), which together supports the notion that these disorders have a partially overlapping etiology. The G72 gene locus emerged late during evolution of higher primates (Chumakov *et al*, 2002). It encodes two genes, G72 and G30, which are transcribed contrariwise from overlapping DNA strands (reviewed in (Abou Jamra *et al*, 2006)). LG72, the longest open reading frame, represents an exceptional case of a primate-specific gene with a rapidly changing protein structure, probably related to a rapid evolution of underlying brain function (Kvajo *et al*, 2008). While the N-terminus of the protein is well conserved among anthropoid primates, variations in the C-terminus result in proteins of different sizes. Human have the largest protein with 153 amino acids, followed by the gibbon LG72 with 121 amino acids. The LG72 protein in chimpanzees and gorillas consists of 66 amino acids (Chumakov *et al*, 2002).

Yeast two-hybrid and biochemical studies have demonstrated that LG72 binds to D-amino-acid-oxidase (DAO), the main degrading enzyme of D-serine. D-serine, produced by astrocytes, is an allosteric co-activator of NMDA-type glutamate receptors. The effects of LG72 on peroxisomal DAO functioning is controversial, because both enhancement (Chumakov *et al*, 2002) and repression (Sacchi *et al*, 2008) of DAO activity have been reported. An alternative role for the LG72 protein was suggested by the demonstration that it contains an N-terminal mitochondrial translocation sequence and is transported into mitochondria. Experiments performed in neuronal cultures also showed that it affects mitochondrial morphology (Kvajo *et al*, 2008).

-

We recently generated BAC (bacterial artificial chromosome) transgenic mice carrying the entire human G72/G30 gene locus (G72Tg, (Otte *et al*, 2009). These “humanized” mice expressed all known G72 splice variants, as well as G30 transcripts. Behavioral analyses of these mice showed several phenotypes, such as a PPI deficit that is reversible by haloperidol treatment, increased compulsive behaviors, impaired locomotor coordination, increased sensitivity to phencyclidine (PCP) and impaired odorant discrimination. These behavioral phenotypes are regarded as rodent correlates to symptoms of schizophrenia (Bottas *et al*, 2005; Braff and Geyer, 1990; Murray, 2002; Nguyen *et al*). However, many clinical features of schizophrenia can also be observed in other psychiatric disorders like bipolar disorder (Taylor *et al*, 1993; Tsuang *et al*, 1980; Valles *et al*, 2000) and genetic risk factors contributing to psychiatric disorders, including G72/G30 are typically associated with more than one disorder.

In the present study, we focus on the analysis of hippocampal learning in G72Tg mice, because cognitive deficits including spatial working memory, short-term spatial memory and long-term episodic memory are observed in schizophrenia. (Joyce *et al*, 2002). We demonstrate a striking spatial learning deficit in G72Tg mice and concomitant synaptic deficits, which are most likely due to LG72-related mitochondrial dysfunctions resulting in elevated brain reactive oxygen species (ROS). Interestingly, an oral treatment with N-acetylcysteine (NAC), a precursor of glutathione, increases the antioxidant capacity and rescues the spatial learning deficit.

Materials and Methods

Transgenic mice.

Transgenic mice (G72Tg) were generated as described (Otte *et al*, 2009). G72Tg mice were crossed to CD1 wild type (Wt) mice and maintained as a hemizygote line. Transgenic animals were genotyped by Dot blot analysis. Briefly, 15 µl of denatured (5 min 95°C) genomic mouse-tail DNA was spotted onto nitrocellulose membranes (Schleicher and Schull, Germany) and allowed to dry. Dot blots were hybridized with an intronic G72 PCR probe that was synthesized with the primers BACSouthF (5'-AGTTAGCTGTGCCTGACC TCG-3') and BACSouthR (5'-TGAAAGCTCTCATCGGTCCTG-3').

Expression analysis

Total RNA and cDNA preparation as well as Taqman- and differential protein expression analyses were performed as described in the supplemental methods.

Measurement of DAO activity

Tissue from specified organs of Wt and G72Tg mice were prepared and processed as previously published (D'Aniello *et al*, 1993) utilizing the Pyruvate Assay Kit (BioVision, Mountain View, CA) to detect α -keto acid production. Briefly, mouse cerebelli were homogenized on ice with a Polytron homogenizer in Pyruvate Assay Buffer (0.25 g tissue/ml) containing protease inhibitors (Complete, EDTA-free; Roche Diagnostics, Indianapolis, IN). The homogenate was clarified by centrifugation at 30,000g for 30 min at 4°C. Hundred µl of the supernatant was mixed with 100 µl of 0.1 M D-alanine (in 0.1 M Tris-HCl, pH 8.2) or with 100 µl of 0.1 M Tris-HCl, pH 8.2, and then incubated at 37°C for 30 min. Pyruvate formed by the oxidation of D-alanine by DAO was measured using the Pyruvate Assay Kit from BioVision. Fifty µl of the reaction product was added to 50 µl of Pyruvate Detection Mix and incubated at room temperature for 30 min. A standard

curve covering a range of 10 to 0.1 nmol/well was used as control. Absorbance was measured at 570 nm and the pyruvate concentration was calculated relative to the standard curve. Pyruvate production was normalized to total protein as determined using the Coomassie Plus Protein Assay kit (Pierce Chemical, Rockford, IL).

Measurement of D-serine by HPLC

Amino acid enantiomers were separated by HPLC using a C18 reverse-phase column (250mm) (Knauer, Berlin, Germany) with fluorimetric detection after derivatisation with N-Isobutyryl-L-cysteine and *o*-phthaldialdehyde (OPA), as described (Grant *et al*, 2006) (see supplemental methods).

Determination of mitochondrial enzyme activities

Aconitase activity was measured according to (Gardner *et al*, 1994) with small modifications. Activity was determined at 30°C using a dual-wavelength spectrophotometer (Aminco DW 2000, SLM Instruments) following the absorbance change at 340-380 nm ($\epsilon_{\text{red-ox}} = 5.5 \text{ mM}^{-1} \text{ cm}^{-1}$). The reaction mixture contained 50 mM TrisCl (pH 7.4), 5 mM sodium citrate, 0.6 mM MnCl_2 , 0.2 mM NADP^+ , 0.1 mg/ml isocitrate dehydrogenase, 0.2 % laurylmaltoside and 40-70 $\mu\text{g/ml}$ of protein. The mitochondrial homogenate was diluted 10 times in a solution containing 50 mM TrisCl and 0.6 mM MnCl_2 (pH 7.4) just before the activity measurement. Then the sample was sonicated for 15 s with the ultrasonic processor GEX-600. The activity of citrate synthase was determined by standard methods as described elsewhere (Wiedemann *et al*, 2000). The activity of rotenone-sensitive NADH:CoQ₁-reductase was measured at 340 nm- 380 nm ($\epsilon_{\text{red-ox}} = 5.5 \text{ mM}^{-1} \text{ cm}^{-1}$) as described (Kudin *et al*, 2002). Briefly, the reaction was performed in a reaction buffer containing 50 mM KCl, 10 mM Tris-HCl and 1mM EDTA (pH 7.4) in the presence of 150 μM NADH, 100 μM coenzyme Q₁ and 2 mM KCN with a dual-wavelength spectrophotometer (Aminco DW 2000, SLM Instruments). The protein content of brain tissue homogenates was determined using a

-
protein assay kit based on Peterson's modification of the micro-Lowry method according to the instructions of the manufacturer (Sigma, Munich, Germany).

Determination of reduced glutathione (GSH) content

The mitochondrial suspension was dissolved in MTP medium at a final concentration of ~0.8 mg/ml. After addition of monochlorobimane (100 μ M) and glutathione S-transferase (1 U/ml), the reaction mixture was sonicated for 15 s with the ultrasonic processor GEX-600. After 30 min development of reaction, the mitochondrial suspension was centrifuged at 16000 g for 7 min. Thereafter, the fluorescence of each supernatant was measured (I_{ex} = 380 nm, I_{em} =470 nm) using a fluorescence reader (Spectra MAX Gemini, Molecular Devices). As standard we used GSH dissolved in MTP medium in a range of 0 to 100 μ M (Kamencic *et al*, 2000). All data are expressed as mean \pm SEM.

Measurement of malondialdehyde

Cerebellar malondialdehyde was measured by enzymatic detection, according to the method described by Esterbauer and Cheeseman (Esterbauer and Cheeseman, 1990).

Slice preparation and electrophysiology

For a detailed method description see supplemental methods.

Cell culture and transfection

Detailed information about the performed experiments are given in the supplemental methods.

Pharmacological NAC treatment

-

After weaning, (3-week-old) Wt and G72Tg male mice received a 1g/ml NAC solution (pH 7.0) as the only drinking source. This dose was related to (Chen *et al*, 2007; Lehmann *et al*, 1994; Lin and Yin, 2008), where it was effective in treating several disease models in mice when given via drinking water. The control mice drank water. After 5 weeks mice were behaviorally tested and then killed for biochemical studies. For the generation of a GSH time curve mice were treated as described above but 3, 5.5 and 8 weeks old mice were sacrificed and brain GSH content was measured.

Morris water maze

One week before starting the experiments, male mice (9-10 weeks old) were transferred to standard single-mouse cages and maintained at a 12:12-h inverted cycle (light on 07:00 pm – 07:00 am) Animals were tested during the dark period. The home cages were brought into the test room at least 30 min before starting the experiment. The Morris water maze test (MWM) was conducted using heterozygous transgenic animals, which were compared to their Wt littermates. A circular pool (diameter 120 cm and height 30 cm) made of black PVC was used in a dimly illuminated room. The pool was filled with water (24°C) opacified with blue staining to a depth of 15 cm. Four orthogonal starting positions were situated around the perimeter of the pool, dividing its surface into four quadrants. A platform in form of a transparent Plexiglas cylinder (15 cm tall and 8 cm diameter) covered with a white aluminum perforated plate (14 cm diameter) was placed in the centre of one quadrant, approximately 1.5 cm under the water level and served as an escape platform. The pool was located in a room containing numerous extra-maze visual cues. A camera was fixed at the ceiling above the water maze. Each trial was recorded with help of a Noldus 2.1 video tracker camera system.

Water maze procedure

Each mouse was tested for four consecutive sessions daily over seven days. The hidden platform remained at a fixed spatial location for the entire acquisition period and each mouse was assigned

a different escape sector. For each trial session, the mice were released, facing the wall of the maze. During the first two days, animals were placed to the same starting point (N) for each session. From day 3 to day 7, animals were placed to one of the four positions (N, E, S, W; Fig S6. A/B), respectively for each session. A trial ended when the mouse reached the hidden platform and managed to remain there for 5 s. If a mouse did not manage to escape to the platform within 70 s, it was guided to the platform and the trial was recorded as an escape failure with an arbitrary latency of 70 s. The mouse was left in a dark, dry container for a 15 s inter-trial interval. After the 7-days acquisition phase, each mouse was subjected to a reversal test for 3 consecutive days. To assess their spatial memory ability, the platform was removed from the maze. The animals were tested for retention of spatial memory 24 h after the final trial. In this probe trial, lasting for 70 s, each mouse was placed into the water as described for the training trials. The time (s) to reach the target quadrant and the time spent in the target quadrant was recorded.

Data analysis and statistics

Brain GSH content of NAC-treated mice was analyzed using one-way analysis of variance (ANOVA), followed by a Dunns Mutiple Comparison test. The GSH time curve of NAC treated mice was evaluated statistically by using two-way ANOVA and Bonferroni *post hoc* test.

The GSH time curve of untreated mice was analyzed by using one-way ANOVA and Bonferroni *post hoc* test. Electrophysiological and all other biochemical studies were analyzed using Mann-Whitney-U test. MMW escape latency and swim speed were analyzed by three-way ANOVA using genotype, treatment and time as main factors. In case of significance, a Fisher LSD *post hoc* test was performed. The analysis of the probe trial was done by Kruskal-Wallis test followed by a Dunns Mutiple Comparison test as post hoc test. Statistical analyses were conducted using the software STATISTICA 7 (Statsoft, Tulsa, OK, USA) and Prism 4 (GraphPad Software Inc., San Diego, CA, USA). All data are expressed as mean \pm SEM. P-values < 0.05 were considered to represent significant effects.

Results

Mitochondrial dysfunction and altered redox state in G72Tg mice

In order to gain insight into pathogenic processes induced by G72 expression, we performed a systematic analysis of differentially expressed proteins using 2D gel electrophoresis of crude cerebellar protein extracts from G72Tg and Wt mice. Gel spots that differed significantly between the two genotypes were identified by mass spectrometry. Interestingly, we found an increased expression of the glutathione-S-transferase (GSTs) M1 in both transgenic mouse (G72Tg1 and G72Tg2) lines and also an increased GST P1 expression in the G72Tg2 line (Table 1). GSTs belong to a multi-gene family of detoxifying enzymes. They are involved in the metabolism of a wide range of endogenous and xenobiotic compounds by catalyzing the conjugation of these compounds with glutathione (Board, 2007). Furthermore, we also found an up-regulation of phosphoglycerate mutase 1, an enzyme involved in glycolysis. Up-regulation of this enzyme enhances the glycolytic flux and may occur under conditions of insufficient mitochondrial energy supply (Kondoh *et al*, 2007).

Given the mitochondrial localization of heterologously expressed LG72 in human (Kvajo *et al*, 2008) and mouse cells (Fig. S1A), these findings suggested the possibility that LG72 affected mitochondrial function and lead to an increased production of ROS. We therefore investigated mitochondrial density and expression of mitochondrial marker enzymes in G72Tg mice. Cytochrome oxidase and succinate dehydrogenase stainings of cerebellar sections (Fig. S2B A-B), and citrate synthase activity in cerebellar homogenates (Fig. S2B C-D) were indistinguishable from Wt littermates. The mitochondrial density was thus not altered in transgenic mice. However, we observed a striking difference between Wt and G72Tg animals in the citrate synthase-normalized activity of complex I in cerebellar homogenates ($p = 0.014$, Fig. 1C), which showed strong LG72 expression (Otte *et al*, 2009). In contrast, complex I activity in cortex homogenates, where G72 was expressed at much lower levels (Otte *et al*, 2009), was not different from Wt. We next studied aconitase activity, which catalyses the stereo-specific isomerisation of citrate to

isocitrate. This enzyme is known to be very sensitive to oxygen radicals due to a FeS cluster at the catalytic center and can thus serve as a ROS indicator (Flint *et al*, 1993). Indeed, citrate synthase-normalized aconitase activity was also significantly lower. This effect was again specific for the cerebellar homogenates ($p=0.002$, Fig. 1D). To determine if an increased generation of ROS in the mitochondria of G72Tg mice resulted in an increased accumulation of oxidative damage, we next investigated oxidized lipids and reduced glutathione (GSH) levels. As shown in Fig. 1E, oxidized lipids in the cerebellum were indeed increased ($p=0.002$) in G72Tg mice. GSH levels, a measure of global antioxidant activity, were lower in G72Tg cerebellar homogenates ($p=0.014$, Fig. 1F). These significant difference in GSH levels were first observed at 8 weeks of age ($F_{5,29}=2.976$; $p<0.0314$ Fig. S3). Together these results demonstrate a decreased mitochondrial complex I activity in the presence of LG72, presumably causing a concomitant increase in ROS production.

Unchanged D-amino acid oxidase activity and D-serine levels

We next determined if the activity of DAO was changed in G72Tg mice. Thus, we measured D-serine in the total serine pool (% D-serine) in the forebrain, the hippocampus and the cerebral cortex. As shown in Fig. 1G, we found no difference between G72Tg and Wt mice. In addition we measured DAO activity in the cerebellum of Wt and G72Tg mice and found no alteration in DAO activity (Fig. 1H).

Synaptic deficits

Because mitochondria are remarkably concentrated at synaptic sites in neurons (Palay, 1956) and have been suggested to play a role in both the development and function of synapses (Li *et al*, 2004; Stowers *et al*, 2002; Verstreken *et al*, 2005), we examined whether central synaptic transmission is altered in G72Tg mice. For this purpose we studied the perforant path-dentate granule cell (PP-DG) and the mossy fiber-CA3 (MF-CA3) synapses in the hippocampus. G72 mRNA is strongly expressed in the entorhinal cortex and dentate granule neurons (Fig. S4, (Otte *et*

al, 2009)) and therefore present at the pre- and postsynaptic neurons of the PP-DG synapse. In CA3 pyramidal cells, G72 expression was low and thus preferentially located presynaptically at the MF-CA3 synapse .

At the PP-DG synapse, input-output curves revealed no differences in basal synaptic transmission. Both the size of the presynaptic fiber volley (reflecting presynaptic excitability) and the magnitude of the resulting excitatory postsynaptic potentials (EPSPs) were unchanged in G72Tg mice (Fig. 2A). We next evaluated short-term plasticity using paired-pulse facilitation. An increased response to the second of two closely spaced synaptic stimulations was observed in control animals (Fig. 2B, empty symbols). This form of plasticity was significantly reduced in G72Tg mice (n=6 and 5 for G72Tg1 and WT mice, respectively, Fig. 2B, significant differences indicated by asterisks, $p=0.0047$, 0.0112 and 0.01 for 10, 20, and 40 ms interpulse interval). At the mossy fiber-CA3 synapse, which exhibits a much more pronounced paired-pulse facilitation (Salin *et al*, 1996), a similar phenomenon was observed. Paired-pulse facilitation was significantly reduced in G72Tg mice (n=4 and 7 for G72Tg and WT mice, respectively, Fig. 2C, significant differences indicated by asterisks, $p=0.005$ and 0.02 for 20 and 80 ms interpulse interval).

Because ATP production by synaptic mitochondria is important for sustained neurotransmitter release during repetitive synaptic activation (Verstreken *et al*, 2005), and because synaptic mitochondria are more vulnerable to Ca^{2+} overload than non-synaptic mitochondria (Brown *et al*, 2006), we next examined EPSPs induced by different stimulus trains (1-30 Hz). At frequencies >3 Hz, PP-DG synapses displayed a progressive reduction of the EPSP magnitude during the stimulus train (Fig. 2D, E). This depression of EPSPs was significantly more pronounced in G72Tg mice for stimulation frequencies of both 10 and 30 Hz (Fig. 2F, $p=0.016$ and 0.032 , respectively, n=5 for both groups), indicating that G72Tg mice are less capable of sustained synaptic activity at high frequencies. In order to test if the same is true for synaptic short-term plasticity observed at low stimulation frequencies, we examined frequency facilitation at the MF-CA3 synapse. These synapses display short-term facilitation to low-frequency

stimulation (Fig. 2G). We stimulated mossy fibers at frequencies of 0.3 and 1 Hz, resulting in a pronounced facilitation of MF-EPSPs in both Wt and G72Tg1 mice that did not differ significantly between these groups (Fig. 2H). Finally, we assessed if potentiation of MF-EPSPs by a high-frequency stimulus train is altered in G72Tg1 mice. We found that tetanization resulted in a pronounced posttetanic potentiation with a subsequent decline to stable potentiated levels (Fig. 2I). The time course of this potentiation was not different in Wt and G72Tg mice with respect to the posttetanic potentiation or the potentiation 15 minutes after application of the tetanus (Fig. 2I). Our data indicate that synaptic short-term plasticity at low frequencies, or presynaptic plasticity induced by tetanization are intact in G72Tg mice, but that there is a deficit in sustaining high-frequency transmission over time.

Pharmacological NAC treatment improves Morris Water maze performance in G72Tg mice

We next investigated if oral administration of NAC would ameliorate the GSH deficiency of G72Tg mice. Indeed, as shown in Fig. 3A, a five week supplementation of NAC in the drinking water significantly increased GSH to similar levels in both genotypes ($F_{3,19}=43.11$; $p<0.0001$, Fig. 3A). The time curve demonstrated that NAC treatment resulted in a significant increase of GSH content over time (time: effect $F_{2,16}=7.63$; $p<0.01$) without any difference between Wt and G72Tg mice (genotype: $F_{1,8}=0.11$; $p<0.7501$) and no genotype x time interaction ($F_{2,16}=0.11$; $p<0.8975$) (Fig S5). We then evaluated if hippocampus-dependent memory formation is altered in G72Tg mice and affected by the NAC treatment in the Morris water maze (MWM) test (Fig. 3B). Each group learned to locate the hidden platform, as indicated by decreasing escape latencies during consecutive trials (time: $F_{6,204}=24.96$; $p<0.001$). However, G72Tg mice showed longer escape latencies, indicating a striking deficit in spatial learning ability (genotype: $F_{1,34}=7.071$; $p<0.05$). This deficit was completely rescued by the NAC treatment, whereas NAC treatment did not influence the performance of Wt animals (genotype x treatment interaction: $F_{1,34}=12.57$; $p<0.01$, Fig. 3C). Importantly, neither genotype nor treatment influenced the swim speed suggesting that

differences in their motor performance did not influence the results (genotype: $F_{1,36}=0,702$; $p>005$, time: $F_{6,216}=1,53$; $p>005$, genotype x time: $F_{6,216}=0,559$; $p>005$, Fig. 3D).

One day after completing the 7-day training period, the hidden platform was removed and the time searching the quadrant that formerly contained the platform was evaluated. G72Tg mice spent less time in the target quadrant during the probe trial compared to Wt mice. Again, this deficit was completely rescued by NAC treatment ($F_{3,36}=56.06$; $p<0.0001$, Fig. 3D).

Discussion

In this study, we propose a pathomechanism for G72-induced behavioral deficits: The mitochondrial flavin-binding protein LG72 reduces the activity of complex I of the mitochondrial respiratory chain, thereby increasing the oxidative stress in affected neurons. The increased oxidative stress results in a reduction of aconitase activity and an increase in lipid peroxidation, although antioxidant mechanisms are up regulated as evidenced by the increased expression of glutathione transferases and the depleted pool of reduced glutathione. Affected neurons show synaptic dysfunctions, including an impaired short-term plasticity and an inability to sustain higher frequency transmissions (Fig. 4). These dysfunctions may contribute to the observed spatial learning deficit, because altered short-term plasticity would be expected to disturb the precise timing of firing in cortical circuits (Silberberg *et al*, 2004) and thus disrupt the dynamic synchronization of neuronal ensembles during cognitive processes.

Initial evidence for a putative function of LG72 was provided by biochemical studies, which demonstrated a binding of carbohydrates including flavin-adenine-dinucleotide (FAD) and flavin-mononucleotide (FMN) (Chumakov *et al*, 2002; Pollegioni *et al*, 2007). Further evidence came from the demonstration that LG72 contains a mitochondrial localization signal at the N-terminus and is located in mitochondria (Kvajo *et al*, 2008). This is supported by our results showing a mitochondrial localization of LG72 upon expression in mouse neuroblastoma cells. These findings

suggest that LG72 binds to flavin-containing mitochondrial proteins and possibly modulates their activity. Direct support for this idea is provided by our results showing that the activity of the FMN containing oxidoreductase (complex I) of the mitochondrial respiratory chain is adversely affected by LG72 expression in G72Tg mice. It remains to be determined if this effect is due to a direct binding of LG72 to the FMN group, which could stabilize the flavosemiquinone moiety. This flavin binding property of LG72 would explain the increased ROS generation, because the flavosemiquinone is the direct electron donor for the one-electron reduction of molecular oxygen to superoxide generated at respiratory chain complex I (Kudin *et al*, 2004; Kushnareva *et al*, 2002; Liu *et al*, 2002b).

Several lines of evidence indicate elevated oxidative stress may also be a G72-related mechanism in schizophrenia. First, G72 expression is increased in brain samples from schizophrenic patients compared to control subjects (Korostishevsky *et al*, 2004). A number of recent studies have started to address the role of G72 in human brain connectivity and psychiatric disorders. One study found a strong genetic association between G72 and neurocognitive function as well as hippocampal activation (Goldberg *et al*, 2006). G72 was also identified as a specific genetic factor for the progression of prodromal syndromes to schizophrenia (Mossner *et al*). Moreover it was shown that G72 genetic variation obviously modulates both the progressive brain changes that characterize schizophrenia (Hartz *et al*) and the reductions in temporal lobe and amygdala gray matter in people suffering from bipolar disorder (Zuliani *et al*, 2009). Furthermore, there is mounting evidence implicating mitochondrial defects and the resulting oxidative stress in the pathogenesis of schizophrenia (Altar *et al*, 2005; Herken *et al*, 2001; Mahadik and Mukherjee, 1996; Marchbanks *et al*, 2003; Prabakaran *et al*, 2004). Schizophrenic patients display a number of biomarkers indicative of increased oxidative stress, such as reduced GSH levels (Do *et al*, 2000), increased malondialdehyde levels (Zhang *et al*, 2006; Zhang *et al*, 2007), and altered antioxidant enzyme activities (Gysin *et al*, 2007; Zhang *et al*, 2006). We observed an upregulation of the GSTM1 in both G72Tg mouse lines and additionally an increased expression of the GSTP1 in

G72Tg1 mice. GSTs are important endogenous antioxidant detoxification enzymes which catalyze conjugation of oxidized products with the thiolate anion of GSH to form non-toxic and excretable products (Hayes *et al*, 2005; Sharma *et al*, 2004). Many studies have shown that an augmentation of GSTM1 expression leads to an increased tolerance of cells to toxic metabolites and elimination of ROS (Hayes and Pulford, 1995). The altered GST expression in G72Tg mice might reflect a compensatory mechanisms to cope with higher cellular oxidative stress.

Mitochondrial deficits induced by G72 overexpression may contribute to a pathology that is common to several psychiatric diseases. For example, patients with psychiatric disorders that were also associated with G72 polymorphisms, such as depression and BPAD, showed mitochondrial abnormalities at multiple levels (Cataldo *et al*, 2010) (Shao *et al*, 2008). A recent study revealed a decreased complex I activity with a concomitant oxidative damage of mitochondrial proteins in patients suffering from bipolar disorder (Andreazza *et al*). Mitochondrial deficits in psychiatric disorders were first suggested by PET analysis of the brain energy metabolism. Patients with depression exhibited reduced glucose utilization in the prefrontal cortex, anterior cingulate gyrus, and caudate nucleus (Videbech, 2000). Additionally, mitochondrial dysfunctions in BPAD were suggested by magnetic resonance spectroscopy (MRS) studies, which repeatedly showed that mitochondrial synthesis of N-acetyl-aspartate is reduced in the brains of BPAD patients compared to controls (Young, 2007). Furthermore, brain pH levels were decreased, ATP and phosphocreatine levels were reduced, and lactate levels were increased in BPAD patients. These findings are indicative of a decreased energy metabolism (Stork and Renshaw, 2005). Several independent investigators established expression profiles using DNA microarrays from postmortal brain tissues of patients with BPAD (Iwamoto *et al*, 2005; Konradi *et al*, 2004; Sun *et al*, 2006). They consistently found a decreased expression of transcripts encoding components of the mitochondrial electron transport chain, thus supporting the notion of a reduced mitochondrial function in these patients.

G72 is highly expressed in granular cells of the dentate gyrus of the hippocampus (Otte *et al*, 2009). Here we show synaptic dysfunctions in the perforant path and mossy fiber neurons in the hippocampus of G72Tg mice. These dysfunctions are probably due to an inability to meet the high synaptic energy demand and to the known importance of synaptic mitochondria in maintaining transmitter release during high-frequency stimulation (Verstreken *et al*, 2005). These synaptic deficits most probably contribute to the spatial learning phenotype of G72Tg mice, because spatial learning relies on intact hippocampal function and oxidative damage to the hippocampus impairs spatial memory (Hopkins *et al*, 1995; Jackson-Smith *et al*, 1993; Liu *et al*, 2002a).

We hypothesized that the spatial learning deficit, if indeed caused by oxidative damage, might be ameliorated by increasing GSH via administration of the glutathione precursor NAC. NAC releases cysteine after deacetylation, which in turn increases the formation of GSH within the intracellular pool of antioxidant molecules (Ferrari *et al*, 1991). It was previously shown that an impairment of hippocampus-dependent spatial memory caused by hypoxia and increased oxidative stress was significantly improved by NAC administration (Jayalakshmi *et al*, 2007). Moreover, acute NAC treatment restores the short-term spatial learning deficit in transiently glutathione depleted rats (Choy *et al*, 2010). We showed that an oral chronic supplementation of NAC completely rescued the spatial learning deficit of the G72Tg mice. These findings support the hypothesis that oxidative stress caused the spatial learning deficit of G72 transgenic mice. However, NAC also modulates levels of extrasynaptic glutamate (Odlaug and Grant, 2007) and thus stimulates metabotropic glutamate receptors (mGluRs) (Baker *et al*, 2003; Chen *et al*, 2010; Lafleur *et al*, 2006; LaRowe *et al*, 2006). Although we have not observed any treatment effect in wild type animals, we cannot exclude the possibility that a NAC-induced elevation of extracellular glutamate contributed to the cognitive improvement in G72Tg animals. In this context it is also important to note that activation of mGluRs reduces the loss of cellular GSH (Sagara and Schubert, 1998). Interestingly, antioxidants including omega-3 fatty acids (Sivrioglu *et al*, 2007) and NAC have already demonstrated clinical efficacy in the treatment of schizophrenia symptoms

(Berk *et al*, 2008a; Lavoie *et al*, 2008), obsessive-compulsive disease (Grant *et al*, 2009; Odlaug *et al*, 2007) and bipolar disorder (Berk *et al*, 2008b). Our findings provide a rationale for this treatment effect and suggest a therapeutic option for the therapy of G72-associated psychiatric disorders.

Acknowledgements

This work was supported by grants from the Federal Ministry of Education and Research (NGFN2 01G10474, NGFN-MOODS FKZ 01GS08144 and 01GW0511).

Financial disclosure

The authors disclose any financial interest or potential conflict of interest.

References

Bergmeyer, H.U., Gawehn, K.

Table 1. Differentially expressed proteins in the cerebellum of G72Tg mice. Relative expression levels were evaluated independently by densitometry from 3 Wt and 3 G72Tg gels.

G72Tg1		
Name	Accession ID	Ratio G72Tg : Wt
Rho GDP dissociation inhibitor	GDIR_MOUSE	2.04 :1
Tubulin alpha 1	Q3TGF0_MOUSE	0.5 :1
Tubulin alpha 1	Q3TGF0_MOUSE	0.34 : 1
Cofilin-1 (Cofilin, non-muscle isoform)	COF1_MOUSE	1.69 : 1
Glutathione S-transferase P1	GSTP1_MOUSE	2.29 : 1
Glutathione S-transferase M1	GSTM1_MOUSE	1.54 : 1
G72Tg2		
Tubulin beta 2	Q99JZ6_MOUSE	2.52 : 1
Glutamine synthetase	Q91VC6_MOUSE	2.84:1
Phosphoglycerate mutase 1	PGAM1_MOUSE	2.41 : 1
Cofilin-1 (Cofilin, non-muscle isoform)	COF1_MOUSE	1.45 : 1
Glutathione S-transferase M1	GSTM1_MOUSE	1.59 : 1

Figure legends

Fig. 1: (A) Quantification of mitochondrial citrate synthase activity in cerebellar (Cb) and cortical (Co) lysates revealed no differences between the genotypes. (B) The ratios of complex I activity/citrate synthase activity mice and (C) aconitase activity/citrate synthase activity were decreased in cerebellar lysates of G72Tg animals. (D) Quantification of reduced glutathione (GSH) content / μg protein in cortex and cerebellum of male Wt and G72Tg mice. (E) Concentration of thiobarbituric acid-reactive substances (TBARS), which are an indicator of oxidized biomolecules in the cerebellum of G72Tg and Wt male animals. (F) D-serine content (% D-serine) in Wt and G72Tg mice. Co= cerebral cortex; Cb= cerebellum; Hc=hippocampus; Fb= forebrain. (G) DAO activity in Wt and G72Tg mice. ** $P < 0.01$ and $P < 0.05$ for Mann-Whitney U-test. All results are shown as mean \pm S.E.M., $n=6$, scale bar **a-c** represent 10 μm .

Fig. 2: Altered synaptic transmission in G72Tg mice. (A) Basal synaptic transmission is unaltered. The dependence of the normalized excitatory postsynaptic potential (EPSP) magnitude on the stimulation strength was unchanged in G72Tg mice. Likewise, the dependence of the presynaptic fiber volley size on stimulation strength was unchanged. Insets depict representative examples of EPSPs recorded from G72 Wt and G72Tg mice. (B, C) Paired-pulse presynaptic plasticity at PP-DG (B) and MF-CA3 (C) synapses. The paired-pulse facilitation for control and G72 transgenic mice (empty and filled symbols, respectively) was calculated as the peak amplitude ratio of the second to the first of two consecutively elicited EPSPs. Representative examples in top panels, quantification in lower panels. (D) Response of PP-DG synapses to sustained synaptic stimulation. EPSPs were induced by stimulus trains at varying frequencies (1-30 Hz). A representative example for a G72Tg and a Wt mouse is shown. (E, F) Progressive reduction of the EPSP magnitude during 10 or 30 Hz stimulus trains. Average EPSP amplitudes are plotted normalized to the amplitude of the first EPSP in the train (E). The depression of EPSPs was significantly more pronounced in G72Tg mice for stimulation frequencies of both 10 and 30 Hz (F). (G, H) Frequency facilitation at MF-CA3 synapses at frequencies of 0.3, 1 and 3 Hz. A pronounced facilitation of MF-EPSPs in both Wt and G72Tg mice (G) did not significantly differ between these groups (H). (I) Potentiation of MF-EPSPs by a high-frequency stimulus train. Tetanization resulted in a pronounced posttetanic potentiation with a

subsequent decline to stable potentiated levels for both Wt and G72Tg mice (empty and filled symbols, respectively) with no differences between groups. All data are expressed as mean \pm SEM. * $P < 0.05$.

Fig. 3. NAC-dependent rescue of spatial learning in G72Tg mice. **(A)** Brain GSH concentrations before and after NAC treatment (n=5). **(B)** Learning curves showing the average latency to find the platform in the MWM (n=8-12). **(C)** Velocity during training sessions (n=8-12). **(D)** Probe trial. Percent time spent in the target quadrant **(E)** during the probe trial conducted on the final day of training (n=8-12). All results are shown as mean \pm S.E.M. * $P < 0.05$, ** $P < 0.01$ and P*** < 0.001

Fig. 4. Suggested pathomechanism for G72 in mitochondria. Mitochondrial LG72 attenuates the activity of the complex I of the respiratory chain, presumably through binding to the FMN group. Impaired complex I functions results in an increased production of superoxide ($O_2^{\cdot-}$), which in turn leads to increased lipid / protein peroxidation and reduced aconitase activity. The detoxifying glutathione S-transferase (GST), which is up-regulated in G72Tg mice, converts GSSH and lipid hydroperoxide (LO₂H) into GSSG, water and lipid alcohol (LOH). Augmented GST protein expression diminishes the glutathione pool in the cell.

(1970). *Methoden der enzymatischen Analyse*

2, 2. Aufl. edn. Akademie-Verlag: Berlin, XXXV, 834-1502 S., S. XXXVIII - LXIXpp.

Abou Jamra R, Schmael C, Cichon S, Rietschel M, Schumacher J, Nothen MM (2006). The G72/G30 gene locus in psychiatric disorders: a challenge to diagnostic boundaries? *Schizophr Bull* **32**(4): 599-608.

Addington AM, Gornick M, Sporn AL, Gogtay N, Greenstein D, Lenane M, *et al* (2004). Polymorphisms in the 13q33.2 gene G72/G30 are associated with childhood-onset schizophrenia and psychosis not otherwise specified. *Biological psychiatry* **55**(10): 976-980.

Altar CA, Jurata LW, Charles V, Lemire A, Liu P, Bukhman Y, *et al* (2005). Deficient hippocampal neuron expression of proteasome, ubiquitin, and mitochondrial genes in multiple schizophrenia cohorts. *Biological psychiatry* **58**(2): 85-96.

Andreazza AC, Shao L, Wang JF, Young LT Mitochondrial complex I activity and oxidative damage to mitochondrial proteins in the prefrontal cortex of patients with bipolar disorder. *Archives of general psychiatry* **67**(4): 360-368.

Baker DA, McFarland K, Lake RW, Shen H, Toda S, Kalivas PW (2003). N-acetyl cysteine-induced blockade of cocaine-induced reinstatement. *Annals of the New York Academy of Sciences* **1003**: 349-351.

Berk M, Copolov D, Dean O, Lu K, Jeavons S, Schapkaitz I, *et al* (2008a). N-acetyl cysteine as a glutathione precursor for schizophrenia--a double-blind, randomized, placebo-controlled trial. *Biological psychiatry* **64**(5): 361-368.

Berk M, Copolov DL, Dean O, Lu K, Jeavons S, Schapkaitz I, *et al* (2008b). N-acetyl cysteine for depressive symptoms in bipolar disorder--a double-blind randomized placebo-controlled trial. *Biological psychiatry* **64**(6): 468-475.

Board PG (2007). The use of glutathione transferase-knockout mice as pharmacological and toxicological models. *Expert opinion on drug metabolism & toxicology* **3**(3): 421-433.

Bottas A, Cooke RG, Richter MA (2005). Comorbidity and pathophysiology of obsessive-compulsive disorder in schizophrenia: is there evidence for a schizo-obsessive subtype of schizophrenia? *J Psychiatry Neurosci* **30**(3): 187-193.

Braff DL, Geyer MA (1990). Sensorimotor gating and schizophrenia. Human and animal model studies. *Archives of general psychiatry* **47**(2): 181-188.

Brown MR, Sullivan PG, Geddes JW (2006). Synaptic mitochondria are more susceptible to Ca²⁺-overload than nonsynaptic mitochondria. *J Biol Chem* **281**(17): 11658-11668.

Cataldo AM, McPhie DL, Lange NT, Punzell S, Elmiligy S, Ye NZ, *et al* (2010) Abnormalities in mitochondrial structure in cells from patients with bipolar disorder. *Am J Pathol* **177**(2): 575-585.

Chen CM, Yin MC, Hsu CC, Liu TC (2007). Antioxidative and anti-inflammatory effects of four cysteine-containing agents in striatum of MPTP-treated mice. *Nutrition* **23**(7-8): 589-597.

- Chen HH, Stoker A, Markou A (2010) The glutamatergic compounds sarcosine and N-acetylcysteine ameliorate prepulse inhibition deficits in metabotropic glutamate 5 receptor knockout mice. *Psychopharmacology* **209**(4): 343-350.
- Choy KH, Dean O, Berk M, Bush AI, van den Buuse M (2010) Effects of N-acetyl-cysteine treatment on glutathione depletion and a short-term spatial memory deficit in 2-cyclohexene-1-one-treated rats. *European journal of pharmacology* **649**(1-3): 224-228.
- Chumakov I, Blumenfeld M, Guerassimenko O, Cavarec L, Palicio M, Abderrahim H, *et al* (2002). Genetic and physiological data implicating the new human gene G72 and the gene for D-amino acid oxidase in schizophrenia. *Proceedings of the National Academy of Sciences of the United States of America* **99**(21): 13675-13680.
- D'Aniello A, D'Onofrio G, Pischetola M, D'Aniello G, Vetere A, Petrucelli L, *et al* (1993). Biological role of D-amino acid oxidase and D-aspartate oxidase. Effects of D-amino acids. *J Biol Chem* **268**(36): 26941-26949.
- Detera-Wadleigh SD, McMahon FJ (2006). G72/G30 in schizophrenia and bipolar disorder: review and meta-analysis. *Biological psychiatry* **60**(2): 106-114.
- Do KQ, Trabesinger AH, Kirsten-Kruger M, Lauer CJ, Dydak U, Hell D, *et al* (2000). Schizophrenia: glutathione deficit in cerebrospinal fluid and prefrontal cortex in vivo. *The European journal of neuroscience* **12**(10): 3721-3728.
- Esterbauer H, Cheeseman KH (1990). Determination of aldehydic lipid peroxidation products: malonaldehyde and 4-hydroxynonenal. *Methods in enzymology* **186**: 407-421.
- Ferrari R, Ceconi C, Curello S, Cargnoni A, Alfieri O, Pardini A, *et al* (1991). Oxygen free radicals and myocardial damage: protective role of thiol-containing agents. *Am J Med* **91**(3C): 95S-105S.
- Flint DH, Tuminello JF, Emptage MH (1993). The inactivation of Fe-S cluster containing hydrolyases by superoxide. *J Biol Chem* **268**(30): 22369-22376.
- Gardner PR, Nguyen DD, White CW (1994). Aconitase is a sensitive and critical target of oxygen poisoning in cultured mammalian cells and in rat lungs. *Proceedings of the National Academy of Sciences of the United States of America* **91**(25): 12248-12252.
- Goldberg TE, Straub RE, Callicott JH, Hariri A, Mattay VS, Bigelow L, *et al* (2006). The G72/G30 gene complex and cognitive abnormalities in schizophrenia. *Neuropsychopharmacology* **31**(9): 2022-2032.
- Grant JE, Odlaug BL, Kim SW (2009). N-acetylcysteine, a glutamate modulator, in the treatment of trichotillomania: a double-blind, placebo-controlled study. *Archives of general psychiatry* **66**(7): 756-763.
- Grant SL, Shulman Y, Tibbo P, Hampson DR, Baker GB (2006). Determination of d-serine and related neuroactive amino acids in human plasma by high-performance liquid chromatography with fluorimetric detection. *Journal of chromatography* **844**(2): 278-282.

- Gysin R, Kraftsik R, Sandell J, Bovet P, Chappuis C, Conus P, *et al* (2007). Impaired glutathione synthesis in schizophrenia: Convergent genetic and functional evidence. *Proceedings of the National Academy of Sciences of the United States of America* **104**(42): 16621-16626.
- Hartz SM, Ho BC, Andreasen NC, Librant A, Rudd D, Epping EA, *et al* G72 influences longitudinal change in frontal lobe volume in schizophrenia. *Am J Med Genet B Neuropsychiatr Genet* **153B**(2): 640-647.
- Hayes JD, Flanagan JU, Jowsey IR (2005). Glutathione transferases. *Annu Rev Pharmacol Toxicol* **45**: 51-88.
- Hayes JD, Pulford DJ (1995). The glutathione S-transferase supergene family: regulation of GST and the contribution of the isoenzymes to cancer chemoprotection and drug resistance. *Crit Rev Biochem Mol Biol* **30**(6): 445-600.
- Herken H, Uz E, Ozyurt H, Sogut S, Virit O, Akyol O (2001). Evidence that the activities of erythrocyte free radical scavenging enzymes and the products of lipid peroxidation are increased in different forms of schizophrenia. *Molecular psychiatry* **6**(1): 66-73.
- Hopkins RO, Kesner RP, Goldstein M (1995). Item and order recognition memory in subjects with hypoxic brain injury. *Brain Cogn* **27**(2): 180-201.
- Iwamoto K, Bundo M, Kato T (2005). Altered expression of mitochondria-related genes in postmortem brains of patients with bipolar disorder or schizophrenia, as revealed by large-scale DNA microarray analysis. *Hum Mol Genet* **14**(2): 241-253.
- Jackson-Smith P, Kesner RP, Chiba AA (1993). Continuous recognition of spatial and nonspatial stimuli in hippocampal-lesioned rats. *Behav Neural Biol* **59**(2): 107-119.
- Jansen A, Krach S, Krug A, Markov V, Eggermann T, Zerres K, *et al* (2009). A putative high risk diplotype of the G72 gene is in healthy individuals associated with better performance in working memory functions and altered brain activity in the medial temporal lobe. *Neuroimage* **45**(3): 1002-1008.
- Jayalakshmi K, Singh SB, Kalpana B, Sairam M, Muthuraju S, Ilavazhagan G (2007). N-acetyl cysteine supplementation prevents impairment of spatial working memory functions in rats following exposure to hypobaric hypoxia. *Physiol Behav* **92**(4): 643-650.
- Joyce E, Hutton S, Mutsatsa S, Gibbins H, Webb E, Paul S, *et al* (2002). Executive dysfunction in first-episode schizophrenia and relationship to duration of untreated psychosis: the West London Study. *Br J Psychiatry Suppl* **43**: s38-44.
- Kamencic H, Lyon A, Paterson PG, Juurlink BH (2000). Monochlorobimane fluorometric method to measure tissue glutathione. *Analytical biochemistry* **286**(1): 35-37.
- Kondoh H, Leonart ME, Bernard D, Gil J (2007). Protection from oxidative stress by enhanced glycolysis; a possible mechanism of cellular immortalization. *Histology and histopathology* **22**(1): 85-90.
- Konradi C, Eaton M, MacDonald ML, Walsh J, Benes FM, Heckers S (2004). Molecular evidence for mitochondrial dysfunction in bipolar disorder. *Archives of general psychiatry* **61**(3): 300-308.

- Korostishevsky M, Kaganovich M, Cholostoy A, Ashkenazi M, Ratner Y, Dahary D, *et al* (2004). Is the G72/G30 locus associated with schizophrenia? single nucleotide polymorphisms, haplotypes, and gene expression analysis. *Biological psychiatry* **56**(3): 169-176.
- Kudin AP, Bimpong-Buta NY, Vielhaber S, Elger CE, Kunz WS (2004). Characterization of superoxide-producing sites in isolated brain mitochondria. *J Biol Chem* **279**(6): 4127-4135.
- Kudin AP, Kudina TA, Seyfried J, Vielhaber S, Beck H, Elger CE, *et al* (2002). Seizure-dependent modulation of mitochondrial oxidative phosphorylation in rat hippocampus. *The European journal of neuroscience* **15**(7): 1105-1114.
- Kushnareva Y, Murphy AN, Andreyev A (2002). Complex I-mediated reactive oxygen species generation: modulation by cytochrome c and NAD(P)⁺ oxidation-reduction state. *The Biochemical journal* **368**(Pt 2): 545-553.
- Kvajo M, Dhillia A, Swor DE, Karayiorgou M, Gogos JA (2008). Evidence implicating the candidate schizophrenia/bipolar disorder susceptibility gene G72 in mitochondrial function. *Molecular psychiatry* **13**(7): 685-696.
- Lafleur DL, Pittenger C, Kelmendi B, Gardner T, Wasylink S, Malison RT, *et al* (2006). N-acetylcysteine augmentation in serotonin reuptake inhibitor refractory obsessive-compulsive disorder. *Psychopharmacology* **184**(2): 254-256.
- LaRowe SD, Mardikian P, Malcolm R, Myrick H, Kalivas P, McFarland K, *et al* (2006). Safety and tolerability of N-acetylcysteine in cocaine-dependent individuals. *Am J Addict* **15**(1): 105-110.
- Lavoie S, Murray MM, Deppen P, Knyazeva MG, Berk M, Boulat O, *et al* (2008). Glutathione precursor, N-acetyl-cysteine, improves mismatch negativity in schizophrenia patients. *Neuropsychopharmacology* **33**(9): 2187-2199.
- Lehmann D, Karussis D, Misrachi-Koll R, Shezen E, Ovadia H, Abramsky O (1994). Oral administration of the oxidant-scavenger N-acetyl-L-cysteine inhibits acute experimental autoimmune encephalomyelitis. *J Neuroimmunol* **50**(1): 35-42.
- Li D, He L (2007). G72/G30 genes and schizophrenia: a systematic meta-analysis of association studies. *Genetics* **175**(2): 917-922.
- Li Z, Okamoto K, Hayashi Y, Sheng M (2004). The importance of dendritic mitochondria in the morphogenesis and plasticity of spines and synapses. *Cell* **119**(6): 873-887.
- Lin CC, Yin MC (2008). Effects of cysteine-containing compounds on biosynthesis of triacylglycerol and cholesterol and anti-oxidative protection in liver from mice consuming a high-fat diet. *Br J Nutr* **99**(1): 37-43.
- Liu J, Head E, Gharib AM, Yuan W, Ingersoll RT, Hagen TM, *et al* (2002a). Memory loss in old rats is associated with brain mitochondrial decay and RNA/DNA oxidation: partial reversal by feeding acetyl-L-carnitine and/or R-alpha -lipoic acid. *Proceedings of the National Academy of Sciences of the United States of America* **99**(4): 2356-2361.

- Liu Y, Fiskum G, Schubert D (2002b). Generation of reactive oxygen species by the mitochondrial electron transport chain. *Journal of neurochemistry* **80**(5): 780-787.
- Mahadik SP, Mukherjee S (1996). Free radical pathology and antioxidant defense in schizophrenia: a review. *Schizophrenia research* **19**(1): 1-17.
- Marchbanks RM, Ryan M, Day IN, Owen M, McGuffin P, Whatley SA (2003). A mitochondrial DNA sequence variant associated with schizophrenia and oxidative stress. *Schizophrenia research* **65**(1): 33-38.
- Mossner R, Schuhmacher A, Wagner M, Quednow BB, Frommann I, Kuhn KU, *et al* DAOA/G72 predicts the progression of prodromal syndromes to first episode psychosis. *Eur Arch Psychiatry Clin Neurosci* **260**(3): 209-215.
- Murray JB (2002). Phencyclidine (PCP): a dangerous drug, but useful in schizophrenia research. *J Psychol* **136**(3): 319-327.
- Nguyen AD, Shenton ME, Levitt JJ Olfactory dysfunction in schizophrenia: a review of neuroanatomy and psychophysiological measurements. *Harv Rev Psychiatry* **18**(5): 279-292.
- Odlaug BL, Grant JE (2007). N-acetyl cysteine in the treatment of grooming disorders. *J Clin Psychopharmacol* **27**(2): 227-229.
- Otte DM, Bilkei-Gorzo A, Filiou MD, Turck CW, Yilmaz O, Holst MI, *et al* (2009). Behavioral changes in G72/G30 transgenic mice. *Eur Neuropsychopharmacol*.
- Palay SL (1956). Synapses in the central nervous system. *The Journal of biophysical and biochemical cytology* **2**(4, Suppl): 193-202.
- Pollegioni L, Piubelli L, Sacchi S, Pilone MS, Molla G (2007). Physiological functions of D-amino acid oxidases: from yeast to humans. *Cell Mol Life Sci* **64**(11): 1373-1394.
- Prabakaran S, Swatton JE, Ryan MM, Huffaker SJ, Huang JT, Griffin JL, *et al* (2004). Mitochondrial dysfunction in schizophrenia: evidence for compromised brain metabolism and oxidative stress. *Molecular psychiatry* **9**(7): 684-697, 643.
- Prata D, Breen G, Osborne S, Munro J, St Clair D, Collier D (2008). Association of DAO and G72(DAOA)/G30 genes with bipolar affective disorder. *Am J Med Genet B Neuropsychiatr Genet* **147B**(6): 914-917.
- Sacchi S, Bernasconi M, Martineau M, Mothet JP, Ruzzene M, Pilone MS, *et al* (2008). pLG72 modulates intracellular D-serine levels through its interaction with D-amino acid oxidase: effect on schizophrenia susceptibility. *J Biol Chem* **283**(32): 22244-22256.
- Sagara Y, Schubert D (1998). The activation of metabotropic glutamate receptors protects nerve cells from oxidative stress. *J Neurosci* **18**(17): 6662-6671.
- Salin PA, Scanziani M, Malenka RC, Nicoll RA (1996). Distinct short-term plasticity at two excitatory synapses in the hippocampus. *Proceedings of the National Academy of Sciences of the United States of America* **93**(23): 13304-13309.

- Schumacher J, Jamra RA, Freudenberg J, Becker T, Ohlraun S, Otte AC, *et al* (2004). Examination of G72 and D-amino-acid oxidase as genetic risk factors for schizophrenia and bipolar affective disorder. *Molecular psychiatry* **9**(2): 203-207.
- Shao L, Martin MV, Watson SJ, Schatzberg A, Akil H, Myers RM, *et al* (2008). Mitochondrial involvement in psychiatric disorders. *Ann Med* **40**(4): 281-295.
- Sharma R, Yang Y, Sharma A, Awasthi S, Awasthi YC (2004). Antioxidant role of glutathione S-transferases: protection against oxidant toxicity and regulation of stress-mediated apoptosis. *Antioxid Redox Signal* **6**(2): 289-300.
- Silberberg G, Wu C, Markram H (2004). Synaptic dynamics control the timing of neuronal excitation in the activated neocortical microcircuit. *J Physiol* **556**(Pt 1): 19-27.
- Sivrioglu EY, Kirli S, Sipahioglu D, Gursoy B, Sarandol E (2007). The impact of omega-3 fatty acids, vitamins E and C supplementation on treatment outcome and side effects in schizophrenia patients treated with haloperidol: an open-label pilot study. *Prog Neuropsychopharmacol Biol Psychiatry* **31**(7): 1493-1499.
- Stork C, Renshaw PF (2005). Mitochondrial dysfunction in bipolar disorder: evidence from magnetic resonance spectroscopy research. *Molecular psychiatry* **10**(10): 900-919.
- Stowers RS, Megeath LJ, Gorska-Andrzejak J, Meinertzhagen IA, Schwarz TL (2002). Axonal transport of mitochondria to synapses depends on Milton, a novel Drosophila protein. *Neuron* **36**(6): 1063-1077.
- Sun X, Wang JF, Tseng M, Young LT (2006). Downregulation in components of the mitochondrial electron transport chain in the postmortem frontal cortex of subjects with bipolar disorder. *J Psychiatry Neurosci* **31**(3): 189-196.
- Taylor MA, Berenbaum SA, Jampala VC, Cloninger CR (1993). Are schizophrenia and affective disorder related? preliminary data from a family study. *The American journal of psychiatry* **150**(2): 278-285.
- Tsuang MT, Winokur G, Crowe RR (1980). Morbidity risks of schizophrenia and affective disorders among first degree relatives of patients with schizophrenia, mania, depression and surgical conditions. *Br J Psychiatry* **137**: 497-504.
- Valles V, Van Os J, Guillamat R, Gutierrez B, Campillo M, Gento P, *et al* (2000). Increased morbid risk for schizophrenia in families of in-patients with bipolar illness. *Schizophrenia research* **42**(2): 83-90.
- Verstreken P, Ly CV, Venken KJ, Koh TW, Zhou Y, Bellen HJ (2005). Synaptic mitochondria are critical for mobilization of reserve pool vesicles at Drosophila neuromuscular junctions. *Neuron* **47**(3): 365-378.
- Videbech P (2000). PET measurements of brain glucose metabolism and blood flow in major depressive disorder: a critical review. *Acta Psychiatr Scand* **101**(1): 11-20.

Wiedemann FR, Vielhaber S, Schroder R, Elger CE, Kunz WS (2000). Evaluation of methods for the determination of mitochondrial respiratory chain enzyme activities in human skeletal muscle samples. *Analytical biochemistry* **279**(1): 55-60.

Young LT (2007). Is bipolar disorder a mitochondrial disease? *J Psychiatry Neurosci* **32**(3): 160-161.

Zhang XY, Tan YL, Cao LY, Wu GY, Xu Q, Shen Y, *et al* (2006). Antioxidant enzymes and lipid peroxidation in different forms of schizophrenia treated with typical and atypical antipsychotics. *Schizophrenia research* **81**(2-3): 291-300.

Zhang XY, Tan YL, Zhou DF, Cao LY, Wu GY, Haile CN, *et al* (2007). Disrupted antioxidant enzyme activity and elevated lipid peroxidation products in schizophrenic patients with tardive dyskinesia. *The Journal of clinical psychiatry* **68**(5): 754-760.

Zuliani R, Moorhead TW, Job D, McKirdy J, Sussmann JE, Johnstone EC, *et al* (2009). Genetic variation in the G72 (DAOA) gene affects temporal lobe and amygdala structure in subjects affected by bipolar disorder. *Bipolar Disord* **11**(6): 621-627.

Figure 1

Figure 3

Figure 4

