

FoxO3a overexpression prevents both glycogen overload and autophagic buildup in Pompe disease

Julien Pichon, Lydie Lagalice, Johan Deniaud, Candice Babarit, Virginie Maurier, Laurence Dubreil, Thibaut Larcher, Eduard Ayuso, Carine Ciron, Karl Rouger, et al.

► To cite this version:

Julien Pichon, Lydie Lagalice, Johan Deniaud, Candice Babarit, Virginie Maurier, et al.. FoxO3a overexpression prevents both glycogen overload and autophagic buildup in Pompe disease. 26th annual Congress of the ESGCT, Oct 2018, Lausanne, Switzerland. Human Gene Therapy, 29 (12), 2018. hal-01927452

HAL Id: hal-01927452

<https://hal.science/hal-01927452>

Submitted on 19 Nov 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.

FoxO3a overexpression prevents both glycogen overload and autophagic buildup in Pompe disease

Pichon J.^{1,2,3,#}, Lagalice L.¹, Deniaud J.¹, Babarit C.¹, Maurier V.¹, Dubreil L.¹, Larcher T.¹, Ayuso E.^{2,3}, Ciron C.^{1*}, Rouger K.^{1*} and Colle M-A.^{1*}

¹INRA/ONIRIS UMR703, Nantes, France; ²INSERM UMR1089, Nantes, France; ³University of Nantes, Nantes, France
[#]julien.pichon@oniris-nantes.fr; *Contributed equally to this work.

Background and Objectives

Pompe disease (glycogen storage disease type II) is a lysosomal storage disorder caused by the mutation of acid α-glucosidase (Gaa), the unique enzyme degrading glycogen in glucose into lysosomes. A **massive glycogen overload** is described in Pompe patients, mainly in skeletal and cardiac muscles. Furthermore, severe impairment of autophagic flux has been described, highlighted by **autophagic buildup**. Contrary to cardiac muscle, **no treatment currently allows to cure efficiently and durably the skeletal muscle**. We have identified the transcription factor **Forkhead box O3 (FoxO3a)** as a potential target to alleviate skeletal muscle impairments through its **key role on regulation of both glycogen homeostasis and autophagy**.

The objectives of the study were:

1/ to explore the preventive effect of FoxO3a overexpression on :

- glycogen overload
- autophagic flux impairments

2/ to investigate the impact of FoxO3a overexpression on skeletal muscle remodeling

Material and Methods

Experimental design

Gaa^{+/+}: n = 5 male
Gaa^{-/-}: n = 5 male
Gaa^{-/-}-FoxO3a: n = 5 male

Analyses performed

- Characterization of the glycogen overload: Periodic Acid Schiff (PAS) staining and glycogen assay
- Exploration of the autophagic buildup: Immunolabelling of LC3 (autophagosomal marker) and WGA (a lysosomal content marker); western blot against p62 (autophagic flux impairment marker)
- Investigation of the morphological damages: Anisocytosis and centronucleation quantification

Results

1/ Validation of FoxO3a overexpression

Quantification of total FoxO3a mRNA expression in *Biceps femoris* muscle by qPCR. Statistical analysis : One-way ANOVA, Newman-Keuls post hoc test. ***p<0,001. n=5 mice/group.

2/ FoxO3a overexpression prevents the glycogen overload in skeletal muscle

Glycogen assay of *Biceps femoris* muscle extract. Statistical analysis : One-way ANOVA, Newman-Keuls post hoc test. **p<0,01, ***p<0,001. n=5 mice/group.

3/ FoxO3a overexpression prevents the autophagic buildup accumulation in skeletal muscle

Prevention of the autophagic buildup

Representative LC3 (green) and dystrophin (red) immunolabelling of *Biceps femoris* muscle. Nuclei were counterstained using Hoechst. Scale bar: 25µm

Quantification of LC3⁺-vaculated fibers (left) and of the LC3⁺-buildup size (right) in *Biceps femoris* muscle. Statistical analysis : Mann-Whitney test, *p<0,05. n=5 mice/group.

Prevention of the autophagic flux impairments

Representative western blot analysis of *Biceps femoris* muscle lysates using anti-p62 antibody. An anti-GAPDH antibody was used as a loading control. Statistical analysis : One-way ANOVA, Newman-Keuls post hoc test. ***p<0,001. n=5 mice/group.

Prevention of the lysosome overload

Representative lysosomal content immunolabelling using WGA (green) of *Biceps femoris* muscle. Edges of muscle fibers were marked using white line dots for Gaa^{-/-} and Gaa^{-/-} FoxO3a. Scale bar: 10µm.

Quantification of lysosomal content (vesicles WGA⁺) size in *Biceps femoris* muscle. Statistical analysis : Mann-Whitney test, **p<0,01. n=5 mice/group.

4/ FoxO3a overexpression prevents skeletal muscle remodeling

Prevention of atrophy

Analysis of the minimum Feret diameter (MinFeret; shortest distance between two parallel tangents of the muscle fiber edges) of *Biceps femoris* muscle. Statistical analysis: Two-way ANOVA, Newman-Keuls post hoc test. *p<0,05. n=5 mice/group.

Increase of regenerative fibers

Quantification of centronucleated muscle fibers in *Biceps femoris* muscle. Statistical analysis: One-way ANOVA, Newman-Keuls post hoc test. *p<0,05, ***p<0,001. n=5 mice/group.

Conclusion

Gaa^{-/-} skeletal muscle

Gaa^{-/-} FoxO3a skeletal muscle

Take home messages

- FoxO3a overexpression prevents both the glycogen overload and the autophagic flux impairment in skeletal muscle of Pompe disease.
- FoxO3a overexpression prevents the skeletal muscle remodeling occurring in Pompe disease.
- FoxO3a overexpression could exhibit a therapeutic relevance to efficiently correct skeletal muscle in Pompe disease, in combination with gene therapy inducing overexpression of GAA or enzyme replacement therapy (ERT).