

HAL
open science

Design of donecopride, a dual serotonin subtype 4 receptor agonist/acetylcholinesterase inhibitor with potential interest for Alzheimer's disease treatment

Cédric Lecoutey, Damien Hedou, Thomas Freret, Patrizia Giannoni, Florence Gaven, Marc Since, Valentine Bouet, Céline Ballandonne, Sophie Corvaisier, Aurélie Malzert-Fréon, et al.

► To cite this version:

Cédric Lecoutey, Damien Hedou, Thomas Freret, Patrizia Giannoni, Florence Gaven, et al.. Design of donecopride, a dual serotonin subtype 4 receptor agonist/acetylcholinesterase inhibitor with potential interest for Alzheimer's disease treatment. *Proceedings of the National Academy of Sciences of the United States of America*, 2014, 111 (36), pp.E3825–30. 10.1073/pnas.1410315111 . hal-01800439v2

HAL Id: hal-01800439

<https://hal.science/hal-01800439v2>

Submitted on 3 Dec 2018

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.

Design of donecopride, a dual serotonin subtype 4 receptor agonist/acetylcholinesterase inhibitor with potential interest for Alzheimer's disease treatment

Cédric Lecoutey^a, Damien Hedou^a, Thomas Freret^b, Patrizia Giannoni^{c,d,e}, Florence Gaven^{c,d,e}, Marc Since^a, Valentine Bouet^b, Céline Ballandonne^a, Sophie Corvaisier^{a,b}, Aurélie Malzert Fréon^a, Serge Mignani^a, Thierry Cresteil^f, Michel Boulouard^b, Sylvie Claeysen^{c,d,e}, Christophe Rochais^{a,1}, and Patrick Dallemagne^{a,1}

^aUniversité de Caen Basse-Normandie, Centre d'Etudes et de Recherche sur le Médicament de Normandie, F-14032 Caen, France; ^bUniversité de Caen Basse-Normandie, Groupe Mémoire et Plasticité comportementale, F-14032 Caen, France; ^cCentre National de la Recherche Scientifique, Unité Mixte de Recherche-5203, Institut de Génomique Fonctionnelle, F-34000 Montpellier, France; ^dInstitut National de la Santé et de la Recherche Médicale U661, F-34000 Montpellier, France; ^eUniversités de Montpellier 1 and 2, Unité Mixte de Recherche-5203, F-34000 Montpellier, France; and ^fInstitut de Chimie des Substances Naturelles, Centre National de la Recherche Scientifique Unité Propre de Recherche 2301, F-91198 Gif sur Yvette, France

Edited* by Joanna S. Fowler, Brookhaven National Laboratory, Upton, NY, and approved July 23, 2014 (received for review June 5, 2014)

RS67333 is a partial serotonin subtype 4 receptor (5-HT₄R) agonist that has been widely studied for its procognitive effect. More recently, it has been shown that its ability to promote the nonamyloidogenic cleavage of the precursor of the neurotoxic amyloid-β peptide leads to the secretion of the neurotrophic protein sAPPα. This effect has generated great interest in RS67333 as a potential treatment for Alzheimer's disease (AD). We show herein that RS67333 is also a submicromolar acetylcholinesterase (AChE) inhibitor and therefore, could contribute, through this effect, to the restoration of the cholinergic neurotransmission that becomes altered in AD. We planned to pharmacomodulate RS67333 to enhance its AChE inhibitory activity to take advantage of this pleiotropic pharmacological profile in the design of a novel multitarget-directed ligand that is able to exert not only a symptomatic but also, a disease-modifying effect against AD. These efforts allowed us to select donecopride as a valuable dual (h)5-HT₄R partial agonist (K_i = 10.4 nM; 48.3% of control agonist response)/(h)AChEI (IC₅₀ = 16 nM) that further promotes sAPPα release (EC₅₀ = 11.3 nM). Donecopride, as a druggable lead, was assessed for its *in vivo* procognitive effects (0.1, 0.3, 1, and 3 mg/kg) with an improvement of memory performances observed at 0.3 and 1 mg/kg on the object recognition test. On the basis of these *in vitro* and *in vivo* activities, donecopride seems to be a promising drug candidate for AD treatment.

Among the large family of serotonin receptors (5-HTR), some of them, such as the subtype 4 (5-HT₄R), are of particular interest in improving memory performance and therefore, decreasing memory deficits, such as those that occur in Alzheimer's disease (AD). In the CNS, they are located in structures that are primarily involved in cognitive functions, like the olfactory tubercles, basal ganglia, septum, substantia nigra, superior colliculi, hippocampus, and cortex. Several compounds act as agonists to 5-HT₄R (BIMU1, BIMU8, RS17017, SL65.0155, VRX-03011, prucalopride, RS67333, and RS67506). One of the most affine (pK_i = 7.88) and selective vs. other receptors is RS67333, which acts as a partial agonist (1). With respect to the potential therapeutic modulation of 5-HT₄R with RS67333 and excluding its putative antidepressant-like activity (2–4), most studies focused on the promnesic or anti-amnesic actions of this compound. These effects on cognitive functions that concern learning and memory are probably, in part, because of the fact that the pharmacological stimulation of these receptors increases the release of ACh in the hippocampus and cortex, and it also increases serotonin, dopamine, and GABA release (5–13). Concerning the selective aspects of memory functions, RS67333 has been shown to improve object recognition in adult (14, 15) and aged animals (16, 17) and place recognition (10) in rodents. It also increases spatial learning on the Morris water maze task

in rodents, and it even reverses the deleterious effect of atropine (18) or scopolamine during this same task.

Based on the structural analogy existing between RS67333 and donepezil (Fig. 1), we postulated that RS67333 could improve learning and memory by not only activating 5-HT₄R but also, inhibiting acetylcholinesterase (AChE) activity. Indeed, several early studies reported that the inhibition of AChE improved cognition and that this effect is the main reason for the initial use of donepezil, galantamine, and rivastigmine as cognitive enhancers in AD (19, 20). AChE inhibition has also been reported to improve performances in healthy rodents or animal models of memory deficiency (21). The hypothesis of an involvement of AChE inhibition by RS67333 in memory improvement is an issue that has never been tested.

Furthermore, such a pharmacological profile could be also exploited to lead to pleiotropic compounds that are theoretically useful in AD treatment. Indeed, today, it is well-established that 5-HT₄R activation not only favors ACh release but also, is involved in the nonamyloidogenic cleavage of amyloid precursor protein (APP) in the neurotrophic sAPPα fragment, with secretion that is detrimental to amyloid-β peptide (Aβ) production (22–24). However, inhibiting the catalytic activity of AChE is

Significance

Targeting more than one molecular cause implied in the pathogenesis of Alzheimer's disease (AD) with a sole drug is considered a promising challenge, because it may address the numerous failures that recently occurred during clinical trials that were conducted in this area. Donecopride has been designed by us as a multitarget-directed ligand, targeting both serotonin subtype 4 receptor and acetylcholinesterase with excellent *in vitro* activities. The latter seems able to not only restore the cholinergic neurotransmission altered in AD but also, promote the secretion of a neurotrophic protein that is detrimental to the neurotoxic amyloid-β peptide. With its excellent drugability, donecopride further displayed significant procognitive effects in mice and generated a promising lead for a previously unidentified approach in AD treatment.

Author contributions: T.F., M.B., S. Claeysen, C.R., and P.D. designed research; C.L., D.H., T.F., P.G., F.G., M.S., V.B., C.B., S. Corvaisier, A.M.F., and T.C. performed research; T.F., S.M., M.B., S. Claeysen, C.R., and P.D. analyzed data; and T.F., V.B., S. Claeysen, C.R., and P.D. wrote the paper.

The authors declare no conflict of interest.

*This Direct Submission article had a prearranged editor.

¹To whom correspondence may be addressed. Email: christophe.rochais@unicaen.fr or patrick.dallemagne@unicaen.fr.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1410315111/-DCSupplemental.

Fig. 1. RS67333 and donepezil are chemically close.

Fig. 2. Donecopride (MR31147) is issued from RS67333 through a hit-to-lead chemistry process.

widely used to restore cholinergic neurotransmission in AD, and interacting with the peripheral anionic site (PAS) of this enzyme could also reduce amyloid aggregation, for which AChE would be responsible (25). These activities seem to be synergistic when they are associated in an AD animal model, which we have recently shown in mice (26). A second pharmacological approach based on the fact that a single compound may be able to hit multiple targets is now emerging. This concept, called multi-target-directed ligands (MTDLs) (27, 28), would have inherent advantages over a combination of drugs called multiple medication therapy. It would specially obviate the problems linked to the complexity of the pharmacokinetic profile of the combined drugs and the risk of drug–drug interactions. Moreover, MTDL could also alleviate compliance difficulties associated with multiple medication therapy. It has also been shown that MTDLs generally show a higher synergistic effect than that observed with a combination of drugs. Numerous examples of MTDL against AD have been recently described (27). Most of them associate an AChE inhibitory effect with another activity hitting another molecular target of AD, such as antioxidant effect, monoamine oxidase inhibition, calcium channel blocking effect, metal chelating activity, etc. However, no MTDLs associating an inhibition of AChE and 5-HT₄R agonist effect have been hitherto described. Among the different ways to synthesize such MTDLs, one of them is to merge the frameworks of two selective starting compounds, each one exerting an activity toward a sole target (28). This goal is even more easily reached if the starting compounds are structurally close, and it is the reason why we considered the structural analogy between donepezil and RS67333 as a good starting point to design MTDLs displaying both activities (AChE inhibition and 5-HT₄R agonist activities). We will, thus, provide proof of this concept with the synthesis and biological evaluation of MR31147 (donecopride) as conceived from the pharmacomodulation of RS67333.

Results

RS67333 Is a Submicromolar (*h*)AChE Inhibitor. RS67333 displayed remarkable inhibitory effects toward (*h*)AChE ($IC_{50} = 403$ nM), which have not been described previously. This submicromolar activity seems to be highly linked to a structural family effect, because the compound RS67506—another potent 5-HT₄R agonist ($pK_i = 8.8$) that is chemically similar to RS67333—also strongly inhibits (*h*)AChE ($IC_{50} = 211$ nM). These compounds

Table 1. AChE(*h*) inhibitory activity for some known 5-HT₄R ligands

	AChE(<i>h</i>) IC_{50} (nM) or percent inhibition at 10^{-5} M
RS67333	403 ± 86 ($n = 2$)
RS67506	211 ± 37 ($n = 2$)
Prucalopride	46%
Zacopride	34%
ML10302	48%
CJ033466	49%
SL65.0155	22%
BIMU8	18%

share common intracyclic nitrogen able to engage a Π -cation interaction with a Phe in the aromatic gorge of AChE (29). Conversely, some other 5-HT₄R agonists belonging to other structural families are devoid of such activity (Table 1).

On the basis of these results, RS67333 was chosen as a hit to perform a hit-to-lead chemistry study. Numerous derivatives of RS67333 were synthesized. Among them, the compound MR31147 (donecopride) was selected for its outstanding *in vitro* activity toward both (*h*)5-HT₄R and (*h*)AChE. The cyclohexyl moiety, introduced into the structure of donecopride, seems to be a compromise between the *N*-butyl group of RS67333 and the bulky benzyl group of donepezil and is able to potentiate both activities.

Donecopride Is a Potent, Selective, and Partial (*h*)5-HT₄R Agonist.

Donecopride (Fig. 2) is an (*h*)5-HT₄R ligand that is as potent as RS67333 (Table 2). It behaves like a partial agonist, with its intrinsic activity of 48% vs. 49% for RS67333 (Fig. 3). This profile is in accordance with our objective, because prolonged exposure of G protein-coupled receptors to an agonist can result in receptor desensitization, which is often dependent on the degree of intrinsic activity (30). However, the selectivity of donecopride toward 5-HT₄R is quite good, because among a panel of 42 common neurotransmitter receptors and transporters, only 5-HT_{2B}R and σ_2 R are more sensitive than 5-HT₄R (Table 2). Concerning 5-HT_{2B}R, donecopride behaves like an inverse agonist, thus avoiding the potential risk of valvulopathy that the activation of these receptors could provoke. Concerning σ_2 R, they are found in many peripheral tissues, where their role remains unclear. However, they are overexpressed in a wide variety of human and murine tumor cell lines and solid tumors

Fig. 3. RS67333 and donecopride act as (*h*)5-HT₄R partial agonists.

Table 2. (h)5-HT_{4e}R activity and selectivity for RS67333 and donecopride

	(h)5-HT _{4e} R			5-HT _{2b} R K _i (nM)	σ ₂ R K _i (nM)
	K _i (nM)	Percent of control agonist response			
Donecopride	8.5 ± 0.3 (n = 2)	48.3 ± 0.9 (n = 3)		1.6	1.6
RS67333	13 ± 4 (n = 3)	48.7 ± 5.2 (n = 3)		11	1.26 (1)

and seem to be valuable biomarkers of cell proliferation (31). This σ₂ profile for donecopride should not theoretically interfere with its central activity.

Donecopride Is a Potent, Selective, and Mixed Type Competitive (h)AChE Inhibitor. Donecopride is also a potent catalytic (h)AChE inhibitor with the same order of magnitude as donepezil. It seems further selective toward this enzyme vs. (eq) butyrylcholinesterase (BuChE) (Table 3). Furthermore, it also seems to be able to interact with the PAS of AChE, which was suggested by its significant ability to displace propidium iodide from the latter (percent inhibition of the fluorescence of propidium bound to AChE = 24% at 10 μM); donepezil was used as a control (21.5% at 10 μM) (Table 3) (32). This result was confirmed by the mixed type competitive AChE inhibitor profile of donecopride (Fig. 4) and accounts for its potential inhibitory effect against AChE-induced Aβ aggregation (33).

Donecopride Promotes the sAPPα Secretion in an in Vitro Cellular Model. 5-HT₄R activation induces the nonamyloidogenic processing of APP and sAPPα release in vivo and in vitro (34, 35). Interestingly, we have recently shown that the early and chronic administration of RS67333 is able to reduce amyloid plaque formation, and it also prevents cognitive deficits in a transgenic mouse model of AD (36). The in vitro ability of donecopride to promote sAPPα secretion was evaluated on COS-7 cells that were transiently expressing 5-HT₄R. Similar to RS67333, donecopride induced a clear dose-dependent sAPPα release (Fig. 5 and Table 4).

Donecopride Exhibits Good Drugability Parameters. Before performing an in vivo study of donecopride, several drugability parameters were established, including its water solubility and blood–brain barrier (BBB) cross-membrane penetration. The thermodynamic water solubility of donecopride at 48 h was determined at various pH levels according to the classic shake-flask

Fig. 5. Donecopride promotes sAPPα secretion in an in vitro cellular model to a similar degree as RS67333.

method and miniaturized UV spectrometric quantification (Table 5) (37).

Particular attention has been paid to the ability of the fumarate salt of donecopride (chosen among a series of salts) to cross the BBB. According to a parallel artificial membrane permeability assay experiment (38), the drug ($M_r = 508 \text{ g}\cdot\text{mol}^{-1}$) was classified among the compounds as having good brain penetration with $\log P_e = -4.43 \pm 0.10$ (P_e represents the PAMPA effective permeability coefficient). This result was fully confirmed after performing a cellular test using bovine brain capillary endothelial cells and rat glial cells with $P_e > 2 \times 10^{-3} \text{ cm}/\text{min}$ (Fig. 6). This good permeability seems to be in accordance with the calculated $\log P$ of donecopride ($\log P = 4.4$; MarvinSketch 5.11.1).

Because the poor brain penetration of 5-HT₄R ligands is often linked to P-glycoprotein (P-gp)-mediated efflux (30), we evaluated the ability of donecopride to inhibit the P-gp on NCI/ADR-res cells at 1 and 10 μM. The results confirmed that donecopride inhibits rhodamine123 efflux to a lesser degree than cyclosporin (~140% vs. 400%). Cyclosporin is a reference substrate of P-gp, and it markedly promoted the accumulation of rhodamine123 into cells, whereas donecopride had only a modest effect at concentrations ranging from 1 to 10 μM. This result clearly suggested that donecopride was not a potent substrate for P-gp and therefore, is not actively effluxed from cells (Table 6).

Some other toxicological parameters have been also established for donecopride including mutagenicity, cytotoxicity, and human ether-à-go-go related gene (hERG) affinity. It did not

Fig. 4. Lineweaver Burk plots of inhibition kinetics show that donecopride acts as a mixed type competitive AChE inhibitor.**Table 3.** (h)AChE inhibitory activity and selectivity vs. (eq) BuChE and the propidium iodide competition assay for donecopride and donepezil

	(h)AChE IC ₅₀ (nM)	(eq)BuChE IC ₅₀ (nM)	Propidium iodide displacement percent inhibition at 10 ⁻⁵ M
Donecopride	16 ± 5 (n = 2)	3,530 ± 50 (n = 2)	24 ± 2 (n = 2)
Donepezil	6 ± 0.6 (n = 5)	7,000 (30)	21.5 ± 1.5 (n = 2)

Table 4. sAPP α release induced by donecopride and RS67333

	sAPP α	
	EC ₅₀ (nM)	EC _{max} (percent of maximum 5-HT response over basal)
5-HT	39.9 ± 3.3 (n = 6)	100 (n = 6)
Donecopride	11.3 ± 10.0 (n = 3)	22.5 ± 1.4 (n = 7)
RS67333	27.2 ± 10.6 (n = 3)	20.5 ± 2.1 (n = 5)

exhibit mutagenicity, cytotoxicity, or significant hERG affinity (Table 7).

All of these parameters account for a suitable drugability that enabled the preliminary study of donecopride *in vivo*.

Donecopride Is Procognitive in Mice. The aim of this study was to draw a dose–effect curve of donecopride on the behavioral performances observed during an object recognition task. Therefore, we examined the impact of the *i.p.* administration of donecopride (given 30 min just before an acquisition session) on long-term memory performances, which were evaluated after 72 h. The required time to reach the time criterion of objects exploration during training did not significantly differ between the different groups. After a 72-h intertrial interval, two-way ANOVA showed an objects effect and a group \times object interaction [$F(1,44) = 12.944$, $P = 0.0008$ and $F(4,44) = 3.547$, $P = 0.0136$, respectively]. Indeed, only mice treated with either 0.3 or 1 mg/kg donecopride showed an objects effect [one-way ANOVA: $F(1,9) = 7.263$, $P = 0.0246$ and $F(1,8) = 12.244$, $P = 0.0081$, respectively]. Additionally, posthoc analysis using the Student Newman–Keuls test ($\alpha = 0.05$) indicated that mice treated with either 0.3 or 1 mg/kg donecopride showed a significantly higher discrimination index (DI; DI = 6.300 ± 1.647 and 8.222 ± 2.350, respectively) than the control group (DI = -0.222 ± 1.839) (Fig. 7). However, the absence of procognitive effect at the highest dose (3 mg/kg) may easily be attributed to the appearance of a cholinergic side effect, classically observed while using high doses of AChE inhibitors (39).

Discussion

The discovery of the AChE inhibitory activity of RS67333 seems to be of a great interest, because this compound has been widely studied for its *in vivo* procognitive effect. The *in vivo* procognitive effect was hitherto only imputed to the 5-HT₄R agonist activity and therefore, the resulting 5-HT₄R-related ACh (and perhaps, sAPP α) release enhancement. The influence of AChE inhibition and therefore, the contribution of the resulting increase in synaptic ACh concentration on this procognitive effect will have to be assessed. Furthermore, RS67333 can be considered as a hit to design pleiotropic agents with a dual 5-HT₄R agonist/AChE inhibition activity. With this goal in mind, we

Fig. 6. Donecopride fumarate exhibits good brain penetration according to a cellular *in vitro* test.

Table 5. Donecopride solubility (micromolar)

S _{int} (pH 12)	S _{physio} (pH 7.4)	S _w (water)
0.7 ± 0.4	18.2 ± 1.1	0.9 ± 0.5

performed the synthesis of a series of novel analogs of RS67333. Our first objective was to confirm whether modulation of the chemical structure of RS67333 could enhance its activity toward both targets. For the synthesized compound, we were pleased to identify donecopride, which validates our hypothesis. This compound conserves its affinity toward 5-HT₄R *in vivo*, with a K_i of 10.4 nM, but it also retains the partial agonist activity of RS67333. We have further proven that donecopride is able to promote the secretion of the neurotrophic protein, sAPP α , in an *in vitro* cellular model. In addition, more interestingly, we have also shown that a simple chemical modification, such as the replacement of the *n*-butyl chain of RS67333 by a methylcyclohexyl group, dramatically increases the potency of our compound toward AChE. Indeed, donecopride inhibits the catalytic active site (CAS) of AChE with an IC₅₀ of 16 nM, which is comparable with donepezil and 25-fold better than RS67333. Donecopride is also able to display a dual binding site (DBS) inhibitory effect on AChE. This MTDL profile seems to confer to donecopride the ability to display improvements in both cholinergic neurotransmission (through the catalytic inhibition of AChE and the release of ACh) and inhibition of A β accumulation and aggregation. This second effect would be possible through the nonamyloidogenic 5-HT₄R-dependent cleavage of the precursor of A β as well as the interaction of donecopride with the PAS of AChE, which is able to counteract the chaperone role played by the latter in A β aggregation. Finally, these complementary activities could exert both symptomatic and disease-modifying effects for AD treatment (Fig. 8).

Interest in such a dual effect has been recently shown with the synergistic coadministration of subactive doses of donepezil and RS67333, which resulted in a significantly procognitive effect (26). Donecopride, which combines the activities of donepezil and RS67333 in a single compound, possesses excellent drugability parameters with a good bioavailability; it also has the ability to cross the BBB and features a nontoxic profile. Finally, donecopride exerted a significant procognitive effect in mice *in vivo*. It will be interesting to compare the *in vivo* effects of drugs bearing only one activity (ACh inhibition or 5-HT₄R

Fig. 7. Donecopride exhibits a significant procognitive effect during the object recognition task. Significant differences between novel and familiar object exploration times (posthoc Student Newman–Keuls test) are shown. * $P < 0.05$; ** $P < 0.01$.

Table 6. Rhodamine123 efflux inhibition by cyclosporin and donecopride in NCI/ADR-res cells

	Percentage
NCI/ADR-res	100 ± 23 (n = 4)
Cyclosporin 50 μM	400 ± 134 (n = 4)
Donecopride 10 μM	147 ± 19 (n = 4)
Donecopride 1 μM	138 ± 28 (n = 4)

Table 7. Mutagenicity, cytotoxicity, and hERG affinity for donecopride

Mutagenicity	Cytotoxicity on MRC5 cell (inhibition percentage at 10 ⁻⁶ M)	hERG affinity (affinity percentage at 10 ⁻⁶ M)
No mutagenicity	6 ± 11 (n = 3)	27

stimulation) with donecopride in AD mouse models. Considering that chronic treatments with RS67333 have already shown their ability to slow down AD pathology and prevent cognitive deficits in mice (36), donecopride opens the door to a previously unidentified class of compounds that could take advantage of the well-known properties of AChE inhibitors, and it could also enhance the serotonergic transmission that seems to be more and more relevant for a cure for AD (40). Undeniably, serotonin signaling is associated with a lowering of Aβ levels in either soluble form or deposits, a decrease that has a positive outcome on cognitive performance in mice and may prevent deleterious amyloid accumulation in AD (40–42). However, activation of 5-HT_{2A}, 5-HT_{2C}, and 5-HT₄ has been shown to also induce an increase in soluble form of APPα (34, 36, 43). Whereas the precise identification of the soluble fragment is still pending for 5-HT_{2A/2C}R, 5-HT₄R agonists undoubtedly induce the secretion of the neuroprotective sAPPα fragment and the activation on the non-amyloidogenic processing of APP (36). Thus, to the symptomatic cholinergic effects, donecopride and related MTDLs should add capacities to impact APP metabolism by activating 5-HT₄R. Additional *in vivo* experiments are required to precisely examine the beneficial effect of this two-target combination and whether it could slow down AD progression.

- Eglen RM, Bonhaus DW, Johnson LG, Leung E, Clark RD (1995) Pharmacological characterization of two novel and potent 5-HT₄ receptor agonists, RS 67333 and RS 67506, *in vitro* and *in vivo*. *Br J Pharmacol* 115(8):1387–1392.
- Gómez-Lázaro E, et al. (2012) Effects of a putative antidepressant with a rapid onset of action in defeated mice with different coping strategies. *Prog Neuropsychopharmacol Biol Psychiatry* 38(2):317–327.
- Lucas G, et al. (2010) Selective serotonin reuptake inhibitors potentiate the rapid antidepressant-like effects of serotonin₄ receptor agonists in the rat. *PLoS ONE* 5(2):e9253.
- Lucas G, et al. (2007) Serotonin₄ (5-HT₄) receptor agonists are putative antidepressants with a rapid onset of action. *Neuron* 55(5):712–725.
- Kilbinger H, Wolf D (1992) Effects of 5-HT₄ receptor stimulation on basal and electrically evoked release of acetylcholine from guinea-pig myenteric plexus. *Naunyn Schmiedeberg's Arch Pharmacol* 345(3):270–275.
- Consolo S, Arnaboldi S, Giorgi S, Russi G, Ladinsky H (1994) 5-HT₄ receptor stimulation facilitates acetylcholine release in rat frontal cortex. *Neuroreport* 5(10):1230–1232.
- Ge J, Barnes NM (1996) 5-HT₄ receptor-mediated modulation of 5-HT release in the rat hippocampus *in vivo*. *Br J Pharmacol* 117(7):1475–1480.
- Lucas G, et al. (2001) Neurochemical and electrophysiological evidence that 5-HT₄ receptors exert a state-dependent facilitatory control *in vivo* on nigrostriatal, but not mesoaccumbal, dopaminergic function. *Eur J Neurosci* 13(5):889–898.
- Matsumoto M, et al. (2001) Evidence for involvement of central 5-HT₄ receptors in cholinergic function associated with cognitive processes: Behavioral, electrophysiological, and neurochemical studies. *J Pharmacol Exp Ther* 296(3):676–682.
- Bianchi C, Rodi D, Marino S, Beani L, Siniscalchi A (2002) Dual effects of 5-HT₄ receptor activation on GABA release from guinea pig hippocampal slices. *Neuroreport* 13(17):2177–2180.
- Orsetti M, Dellarole A, Ferri S, Ghi P (2003) Acquisition, retention, and recall of memory after injection of RS67333, a 5-HT₄ receptor agonist, into the nucleus basalis magnocellularis of the rat. *Learn Mem* 10(5):420–426.

Fig. 8. Pleiotropic interest of DBS AChEI/5-HT₄R agonists. CAS, catalytic active site; PAS, peripheral anionic site.

Considering that the recent failures that have occurred in numerous clinical trials conducted with novel drugs for AD treatment were sometimes attributed to their great selectivity toward a unique target (44, 45), the development of an MTDL, such as donecopride, could be viewed as a promising challenge.

Materials and Methods

Donecopride fumarate was obtained in six steps starting from 3-amino-4-chloro-2-anisic acid. Inhibitory capacity of compounds on AChE was evaluated through the use of the spectrometric method of Ellman et al. (46). Details describing synthesis and characterization of donecopride, acetyl and butyrylcholinesterase assays, propidium competition assay, serotonin and other receptors assays, sAPPα production, parallel artificial membrane permeability assay and *in vitro* BBB assay, water solubility determination, cytotoxicity assay, P-gp efflux pump inhibition, hERG assay, mutagenicity assay, and novel object recognition task can be found in *SI Materials and Methods*.

ACKNOWLEDGMENTS. This work was supported by funding from the Conseil Régional de Basse Normandie, France (Dispositif de Soutien aux Projets de Recherche Emergents), French Agence Nationale de la Recherche Projects MALAD ANR-12-JS007-0012-01 and ADAMGUARD ANR-12-BSV4-008-01, and Ligue Européenne Contre la Maladie d'Alzheimer Grant 12721.

- Licht CL, Knudsen GM, Sharp T (2010) Effects of the 5-HT₄ receptor agonist RS67333 and paroxetine on hippocampal extracellular 5-HT levels. *Neurosci Lett* 476(2):58–61.
- Steward LJ, et al. (1996) Ability of 5-HT₄ receptor ligands to modulate rat striatal dopamine release *in vitro* and *in vivo*. *Br J Pharmacol* 117(1):55–62.
- Hotte M, Dauphin F, Freret T, Boulouard M, Levallet G (2012) A biphasic and brain-region selective down-regulation of cyclic adenosine monophosphate concentrations supports object recognition in the rat. *PLoS ONE* 7(2):e32244.
- Levallet G, Hotte M, Boulouard M, Dauphin F (2009) Increased particulate phosphodiesterase 4 in the prefrontal cortex supports 5-HT₄ receptor-induced improvement of object recognition memory in the rat. *Psychopharmacology (Berl)* 202(1-3):125–139.
- Lamirault L, Simon H (2001) Enhancement of place and object recognition memory in young adult and old rats by RS 67333, a partial agonist of 5-HT₄ receptors. *Neuropharmacology* 41(7):844–853.
- Lamirault L, Guillou C, Thal C, Simon H (2003) Combined treatment with galanthaminium bromide, a new cholinesterase inhibitor, and RS 67333, a partial agonist of 5-HT₄ receptors, enhances place and object recognition in young adult and old rats. *Prog Neuropsychopharmacol Biol Psychiatry* 27(1):185–195.
- Fontana DJ, Daniels SE, Wong EH, Clark RD, Eglen RM (1997) The effects of novel, selective 5-hydroxytryptamine (5-HT)₄ receptor ligands in rat spatial navigation. *Neuropharmacology* 36(4-5):689–696.
- Musiál A, Bajda M, Malawska B (2007) Recent developments in cholinesterases inhibitors for Alzheimer's disease treatment. *Curr Med Chem* 14(25):2654–2679.
- Anand P, Singh B (2013) A review on cholinesterase inhibitors for Alzheimer's disease. *Arch Pharm Res* 36(4):375–399.
- Yuede CM, Dong H, Csernansky JG (2007) Anti-dementia drugs and hippocampal-dependent memory in rodents. *Behav Pharmacol* 18(5-6):347–363.
- Cho S, Hu Y (2007) Activation of 5-HT₄ receptors inhibits secretion of β-amyloid peptides and increases neuronal survival. *Exp Neurol* 203(1):274–278.
- Lezoualc'h F (2007) 5-HT₄ receptor and Alzheimer's disease: The amyloid connection. *Exp Neurol* 205(2):325–329.

24. Russo O, et al. (2009) Design, synthesis, and biological evaluation of new 5-HT₄ receptor agonists: Application as amyloid cascade modulators and potential therapeutic utility in Alzheimer's disease. *J Med Chem* 52(8):2214–2225.
25. Inestrosa NC, et al. (1996) Acetylcholinesterase accelerates assembly of amyloid- β -peptides into Alzheimer's fibrils: Possible role of the peripheral site of the enzyme. *Neuron* 16(4):881–891.
26. Freret T, et al. (2012) Synergistic effect of acetylcholinesterase inhibition (donepezil) and 5-HT₄ receptor activation (RS67333) on object recognition in mice. *Behav Brain Res* 230(1):304–308.
27. Cavalli A, et al. (2008) Multi-target-directed ligands to combat neurodegenerative diseases. *J Med Chem* 51(3):347–372.
28. Morphy R, Rankovic Z (2006) The physicochemical challenges of designing multiple ligands. *J Med Chem* 49(16):4961–4970.
29. Sopkova-de Oliveira Santos J, et al. (2010) Virtual screening discovery of new acetylcholinesterase inhibitors issued from CERMN chemical library. *J Chem Inf Model* 50(3):422–428.
30. Brodney MA, et al. (2012) Identification of multiple 5-HT₄ partial agonist clinical candidates for the treatment of Alzheimer's disease. *J Med Chem* 55(21):9240–9254.
31. Bai S, et al. (2014) Synthesis and structure-activity relationship studies of conformationally flexible tetrahydroisoquinoliny triazole carboxamide and triazole substituted benzamide analogues as α 2 receptor ligands. *J Med Chem* 57(10):4239–4251.
32. Rosenberry TL, Mallender WD, Thomas PJ, Szegletes T (1999) A steric blockade model for inhibition of acetylcholinesterase by peripheral site ligands and substrate. *Chem Biol Interact* 119–120:85–97.
33. Sugimoto H, Yamanishi Y, Iimura Y, Kawakami Y (2000) Donepezil hydrochloride (E2020) and other acetylcholinesterase inhibitors. *Curr Med Chem* 7(3):303–339.
34. Maillat M, et al. (2003) Crosstalk between Rap1 and Rac regulates secretion of sAPP α . *Nat Cell Biol* 5(7):633–639.
35. Cochet M, et al. (2013) 5-HT₄ receptors constitutively promote the non-amyloidogenic pathway of APP cleavage and interact with ADAM10. *ACS Chem Neurosci* 4(1):130–140.
36. Giannoni P, et al. (2013) Early administration of RS 67333, a specific 5-HT₄ receptor agonist, prevents amyloidogenesis and behavioral deficits in the 5XFAD mouse model of Alzheimer's disease. *Front Aging Neurosci* 5:96.
37. Bard B, Martel S, Carrupt PA (2008) High throughput UV method for the estimation of thermodynamic solubility and the determination of the solubility in biorelevant media. *Eur J Pharm Sci* 33(3):230–240.
38. Avdeef A, et al. (2007) PAMPA—critical factors for better predictions of absorption. *J Pharm Sci* 96(11):2893–2909.
39. Moser PC, et al. (2002) SL65.0155, a novel 5-hydroxytryptamine(4) receptor partial agonist with potent cognition-enhancing properties. *J Pharmacol Exp Ther* 302(2):731–741.
40. Sheline YI, et al. (2014) An antidepressant decreases CSF A β production in healthy individuals and in transgenic AD mice. *Sci Transl Med* 6(236):236re4.
41. Cirrito JR, et al. (2011) Serotonin signaling is associated with lower amyloid- β levels and plaques in transgenic mice and humans. *Proc Natl Acad Sci USA* 108(36):14968–14973.
42. Fowler SW, et al. (2014) Genetic modulation of soluble A β rescues cognitive and synaptic impairment in a mouse model of Alzheimer's disease. *J Neurosci* 34(23):7871–7885.
43. Nitsch RM, Deng M, Growdon JH, Wurtman RJ (1996) Serotonin 5-HT_{2a} and 5-HT_{2c} receptors stimulate amyloid precursor protein ectodomain secretion. *J Biol Chem* 271(8):4188–4194.
44. Rosini M, Simoni E, Minarini A, Melchiorre C (2014) Multi-target design strategies in the context of Alzheimer's disease: Acetyl-cholinesterase inhibition and NMDA receptor antagonism as the diving forces. *Neurochem Res*, 10.1007/s11064-014-1250-1.
45. Citron M (2010) Alzheimer's disease: Strategies for disease modification. *Nat Rev Drug Discov* 9(5):387–398.
46. Ellman GL, Courtney KD, Andres V, Jr, Feather-Stone RM (1961) A new and rapid colorimetric determination of acetylcholinesterase activity. *Biochem Pharmacol* 7:88–95.