

HAL
open science

Substitutions at residue 211 in the prion protein drive a switch between CJD and GSS syndrome, a new mechanism governing inherited neurodegenerative disorders

Katell Peoc'H, Etienne Levavasseur, Emilien Delmont, Alfonso de Simone Isabelle Laffont-Proust, Nicolas Privat, Yasmine Chebaro, Céline Chapuis Pierre Bedoucha, Jean-Philippe Brandel, Annie Laquerrière, Jean-Louis Kemeny Jean-Jacques Hauw, et al.

► To cite this version:

Katell Peoc'H, Etienne Levavasseur, Emilien Delmont, Alfonso de Simone Isabelle Laffont-Proust, Nicolas Privat, et al.. Substitutions at residue 211 in the prion protein drive a switch between CJD and GSS syndrome, a new mechanism governing inherited neurodegenerative disorders. *Human Molecular Genetics*, 2012, 21 (26), pp.5417–5428. 10.1093/hmg/dds377 . hal-01498095

HAL Id: hal-01498095

<https://hal.science/hal-01498095v1>

Submitted on 28 May 2020

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.

Substitutions at residue 211 in the prion protein drive a switch between CJD and GSS syndrome, a new mechanism governing inherited neurodegenerative disorders

Katell Peoc'h^{1,2,3}, Etienne Levavasseur^{3,4,5,6}, Emilien Delmont⁷,
 Alfonso De Simone⁸, Isabelle Laffont-Proust^{3,4,5,6}, Nicolas Privat^{3,4,5,6},
 Yasmine Chebaro⁹, Céline Chapuis¹⁰, Pierre Bedoucha⁷,
 Jean-Philippe Brandel^{3,4,5,6,11}, Annie Laquerriere¹², Jean-Louis Kemeny¹³,
 Jean-Jacques Hauw^{3,4,5,6,14}, Michel Borg¹⁵, Human Rezaei¹⁰,
 Philippe Derreumaux⁹, Jean-Louis Laplanche^{1,2,3} and Stéphane Haïk^{3,4,5,6,11,14,*}

+ Author Affiliations

*To whom correspondence should be addressed at: Centre de Recherche de l'Institut du Cerveau et de la Moelle épinière (CRICM), UMRS 975, Equipe Maladie d'Alzheimer – Maladies à Prions, Groupe Hospitalier Pitié-Salpêtrière, 47 boulevard de l'Hôpital, 75013 Paris, France. Tel: +33 57274515; Fax: +33 142161899; Email: stephane.haik@upmc.fr

Received July 11, 2012.

Accepted September 4, 2012.

Abstract

Human prion diseases are a heterogeneous group of fatal neurodegenerative disorders, characterized by the deposition of the partially protease-resistant prion protein (Pr^{Pres}), astrocytosis, neuronal loss and spongiform change in the brain. Among inherited forms that represent 15% of patients, different phenotypes have been described depending on the variations detected at different positions within the prion protein gene. Here, we report a new mechanism governing the phenotypic variability of inherited prion diseases. First, we observed that the substitution at residue 211 with either Gln or Asp leads to distinct disorders at the clinical, neuropathological and biochemical levels (Creutzfeldt-Jakob disease or Gerstmann-Sträussler-Scheinker syndrome with abundant amyloid plaques and tau neurofibrillar pathology). Then, using molecular dynamics simulations and biophysical characterization of mutant proteins and an *in vitro* model of PrP conversion, we found evidence that each substitution impacts differently the stability of PrP and its propensity to produce different protease resistant fragments that may contribute to the phenotypical switch. Thus, subtle differences in the PrP primary structure and stability are sufficient to control amyloid plaques formation and tau abnormal phosphorylation and fibrillation. This mechanism is unique among neurodegenerative disorders and is consistent with the prion hypothesis that proposes a conformational change as the key pathological event in prion disorders.

© The Author 2012. Published by Oxford University Press. All rights reserved. For Permissions, please email: journals.permissions@oup.com

Disclaimer: Please note that abstracts for content published before 1996 were created through digital scanning and may therefore not exactly replicate the text of the original print issues. All efforts have been made to ensure accuracy, but the Publisher will not be held responsible for any remaining inaccuracies. If you require any further clarification, please contact our [Customer Services Department](#).

Online ISSN 1460-2083 - Print ISSN 0964-6906
[Copyright](#) © 2012 Oxford University Press

[Site Map](#) [Privacy Policy](#) [Frequently Asked Questions](#)

Other Oxford University Press sites:

