

HAL
open science

γ -Aminobutyric acid receptor alpha 1 subunit loss of function causes genetic generalized epilepsy by impairing inhibitory network neurodevelopment

Eric Samarut, Amrutha Swaminathan, Raphaëlle Riché, Meijiang Liao, Rahma Hassan-Abdi, Solène Renault, Marc Allard, Liselotte Dufour, Patrick Cossette, Nadia Soussi-Yanicostas, et al.

► To cite this version:

Eric Samarut, Amrutha Swaminathan, Raphaëlle Riché, Meijiang Liao, Rahma Hassan-Abdi, et al. γ -Aminobutyric acid receptor alpha 1 subunit loss of function causes genetic generalized epilepsy by impairing inhibitory network neurodevelopment. *Epilepsia*, 2018, 59 (11), pp.2061-2074. 10.1111/epi.14576 . hal-02357189

HAL Id: hal-02357189

<https://hal.science/hal-02357189>

Submitted on 9 Nov 2019

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

FULL-LENGTH ORIGINAL RESEARCH

γ -Aminobutyric acid receptor alpha 1 subunit loss of function causes genetic generalized epilepsy by impairing inhibitory network neurodevelopment

Éric Samarut^{1,2} | Amrutha Swaminathan¹ | Raphaëlle Riché¹ | Meijiang Liao¹ |
 Rahma Hassan-Abdi^{3,4} | Solène Renault^{3,4} | Marc Allard¹ | Liselotte Dufour⁵ |
 Patrick Cossette¹ | Nadia Soussi-Yanicostas^{3,4} | Pierre Drapeau^{1,2}

¹Department of Neurosciences, Research Center of the University of Montreal Hospital Center, University of Montreal, Montreal, Quebec, Canada

²DanioDesign, Montreal, Quebec, Canada

³National Institute of Health and Medical Research, U1141, Paris, France

⁴Paris Diderot University, Sorbonne Paris Cité, Mixed Research Unit of Sciences (UMRS) 1141, Paris, France

⁵Familiprix, Montreal, Quebec, Canada

Correspondence

Éric Samarut, Department of Neurosciences, Research Center of the University of Montreal Hospital Center (CRCHUM), Université de Montréal, Montréal, QC, Canada.
 Email: eric.samarut@umontreal.ca

Funding information

Savoy Foundation; Fonds de Recherche Québec Santé; Rare Disease Model and Mechanism network; Dravet Canada; Groupe de Recherche sur le Système Nerveux Central; Québec Ministère de l'Éducation, de l'Enseignement Supérieur et de Recherche; Research Center of the University of Montreal Hospital Center

Summary

Objective: In humans, mutations of the γ -aminobutyric acid receptor subunit 1 (*GABRA1*) cause either mild or severe generalized epilepsy. Although these epilepsy-causing mutations have been shown to disrupt the receptor activity in vitro, their in vivo consequences on brain development and activity are not known. Here, we aim at unraveling the epileptogenesis mechanisms of *GABRA1* loss of function.

Methods: We generated a *gabral*^{-/-} zebrafish mutant line displaying highly penetrant epileptic seizures. We sought to identify the underlying molecular mechanisms through unbiased whole transcriptomic assay of *gabral*^{-/-} larval brains.

Results: Interestingly, mutant fish show fully penetrant seizures at juvenile stages that accurately mimic tonic-clonic generalized seizures observed in patients. Moreover, highly penetrant seizures can be induced by light stimulation, thus providing us with the first zebrafish model in which evident epileptic seizures can be induced by nonchemical agents. Our transcriptomic assay identified misregulated genes in several pathways essential for correct brain development. More specifically, we show that the early development of the brain inhibitory network is specifically affected. Although the number of GABAergic neurons is not altered, we observed a drastic reduction in the number of inhibitory synapses and a decreased complexity of the GABAergic network. This is consistent with the disruption in expression of many genes involved in axon guidance and synapse formation.

Significance: Together with the role of GABA in neurodevelopment, our data identify a novel aspect of epileptogenesis, suggesting that the substratum of *GABRA1*-deficiency epilepsy is a consequence of early brain neurodevelopmental defects, in particular at the level of inhibitory network wiring.

KEYWORDS

animal model, antiepileptic screening, GABA receptor, neurodevelopment, zebrafish

1 | INTRODUCTION

In the past decades, much effort has been deployed in trying to unravel the genetic origins of idiopathic forms of epilepsy, which represent more than two-thirds of all epilepsies.¹ Among the causative genes identified in patients, mutations in several γ -aminobutyric acid (GABA) receptor subunits (alpha1, alpha6, beta2, beta3, gamma2, and delta) have been characterized in patients suffering from epilepsy.^{2,3} In particular, mutations in the GABA type A receptor (GABA_A) subunit alpha 1 (*GABRA1*) have been identified as causative of juvenile myoclonic epilepsies,⁴ idiopathic generalized epilepsies,^{3,5} and more recently, Dravet syndrome.⁶ GABA is the main inhibitory neurotransmitter in the adult brain, and it acts by binding to pentameric receptors and ligand-gated chloride channels whose activation leads to hyperpolarization of neurons.⁷ The identification of several epilepsy-causing mutations in genes encoding GABA receptor subunits and associated proteins was taken as direct evidence linking defective GABA inhibition with neuronal overexcitation.^{4,8} However, GABA signaling has been shown also to display key regulatory functions during neurogenesis and early brain development.^{9,10} At early developmental stages, due to a high intracellular chloride level, GABA is able to depolarize neuronal cells. Many studies showed that this early depolarizing effect of GABA regulates a broad range of processes from formation and maturation of neuronal circuits,⁹ in particular, early GABAergic synaptogenesis.¹¹

Therefore, it is likely that epilepsy-causing mutations impairing *GABRA1* function not only impact the excitatory/inhibitory balance in the brain, but may also disrupt early brain development and/or the maturation of specific neuronal networks. However, in the context of epilepsy, the effects of GABA receptor loss of function on embryo brain development and their relevance to the disease are still poorly studied *in vivo*. In mice, deletion of GABA_A receptor $\alpha 1$ subunits results in the loss of half of all GABA_A receptors in the brain.¹² Interestingly, the homozygous knockout (KO) mouse only displays a tremor phenotype,¹³ suggesting that mammalian models only display a limited relevance to the disease and that alternative genetic models of *GABRA1*-KO are urgently needed.

Here, we generated a zebrafish model of *GABRA1* loss of function displaying fully penetrant generalized seizures at juvenile stages, which accurately mimic those observed in patients. This behavior is associated with an increase in the neuronal activity that we quantified *in vivo* using a calcium-dependent fluorescent reporter line. RNA-sequencing analysis of *gabral*^{-/-} larval brains identified a marked down-regulation of genes encoding inhibitory synapse components as well as proteins involved in axon

Key Points

- *Gabra1* loss of function causes epileptic seizures that can be triggered by light in zebrafish
- Seizures of *gabral*^{-/-} can be alleviated by canonical antiepileptics such as clonazepam but not carbamazepine
- *Gabra1*^{-/-} embryos are suitable for high-throughput antiepileptic drug screening
- *Gabra1* loss of function causes broad changes in the larval brain transcriptome
- *Gabra1* specifically regulates the development of the inhibitory neuronal network that is impaired in *gabral*^{-/-} brains

guidance. Consistently, immunocytochemical analysis of *gabral*^{-/-} embryos revealed a marked decrease in the accumulation of GABA synapse markers. Altogether, our results reveal *in vivo* the neurodevelopmental defects that are likely to be causative factors for *GABRA1* loss-of-function epileptogenesis.

2 | MATERIALS AND METHODS

2.1 | Fish husbandry and fish lines

Wild-type *Danio rerio* were reared at 28.5°C, kept under a 12-hour dark, 12-hour light cycle, and staged as described previously.¹⁴ All experiments were performed in compliance with the guidelines of the Canadian Council for Animal Care and conducted at the Research Center of the University of Montreal Hospital Center. The NeuroD: GCaMP6F transgenic line is a gift from Claire Wyart.¹⁵

2.2 | Whole mount in situ hybridization and probe cloning

A specific 854-bp *gabral* probe was cloned within the pCS2⁺ vector using the TOPO TA cloning kit (Invitrogen, Carlsbad, California). Whole mount in situ hybridization of zebrafish embryos was performed as described previously.¹⁶

2.3 | sgRNA and Cas9 preparation and microinjection

A gRNA sequence was designed using the online tool CRISPRscan (protospacer adjacent motif site in parentheses): GCCGTTGTGGAAGAACGTGT(CGG). Synthesis of gRNA and Cas9 mRNA as well as embryo microinjection was performed as described previously.¹⁶

2.4 | Fish tracking and seizure triggering

A DanioVision (Noldus, Wageningen, The Netherlands) setup was used as a lightproof recording chamber with an infrared camera. Seizures were induced after 1 hour spent in darkness and by switching on the built-in cold-white light-emitting diode light for at least 1 minute. Ethovision XT12 (Noldus) was used for analyzing the distance swam and maximum acceleration as well as to extract swimming tracks.

2.5 | GCaMP6F monitoring and fluorescence quantification

Larvae were immobilized dorsal side up in 1% low-melting agarose and placed under a spinning disk confocal microscope. The embedded fish was kept in complete darkness for at least 30 minutes. Seizure was triggered by switching on the laser, and fluorescence was recorded on a single focal plan for 60 seconds at a rate of 2.5 images per second. Fluorescence quantification from the optic tecta was performed using the mean gray value measurement from an 8-bit image (ImageJ, NIH, Bethesda, Maryland). All gray values were normalized against a resting basal mean gray value.

2.6 | Antiepileptic drug treatment

All solutions were prepared extemporaneously as follow: 100 mmol/L stock solution in dimethylsulfoxide of carbamazepine (Teva Pharmaceutical Industries, Petah Tikva, Israel), 1.47 mol/L stock solution in water of levetiracetam (AURO, Woodbridge, Canada), 0.5 mg/mL stock solution in dimethylsulfoxide of clonazepam (Mylan, Canonsburg, Pennsylvania), and 1 mol/L stock solution in water of valproic acid (Sigma, St Louis, Missouri). The antiepileptic drug (AED) solution was dissolved in fish water to reach the final concentration.

2.7 | Transcriptomic assay, differential expression assay, and pathway analysis

Two independent batches of 5 days postfertilization (dpf) $+/+$ and $-/-$ larvae were dissected to extract the whole brains. Total RNA was extracted using a PicoPure RNA extraction kit (Thermo Fisher Scientific, Waltham, Massachusetts) following the manufacturer's standard protocol. For each sample, RNA extraction was made from five whole brains. Quality of total RNA was assessed with a Nano bioanalyzer (Agilent Technologies, Santa Clara, California), and all samples had an RNA integrity number > 9 . Library preparation was done with a TruSeq RNA Library Prep Kit (Illumina, San Diego, California) as previously

described.¹⁷ Sequencing was performed using an Illumina HiSeq 2000 as described previously.¹⁷ Between 67 and 80 million reads were generated for each sample. About 86% of high-quality reads were mapped onto the zv9 version of the zebrafish genome (ensemble release 77) using TopHat version 2.0.10 (Johns Hopkins University, Baltimore, Maryland).

Differential gene expression analysis was assessed with the DeSeq2 package using R software. Differential gene expression was filtered on a false discovery rate > 0.05 . Pathway analysis was performed using DAVID bioinformatics resources.

2.8 | Real-time quantitative polymerase chain reaction and real-time polymerase chain reaction

Quantitative polymerase chain reaction (qPCR) primers were designed using the Universal Probe Library tool from Roche (Basel, Switzerland). Reverse transcription was performed from 500 ng of total RNA using the superscript VILO RTmix (Invitrogen). qPCR was performed on 2 μ L of 1:10-diluted cDNA using SYBR Green (Roche) on a LightCycler 480. The *Polr2d* gene (ENSDART00000108718) was used as a reference gene for ddCt quantification.

2.9 | Immunohistochemistry and GAD65/67 quantification

Embryos were fixed as previously described.¹⁷ Embryos were cut into 20- μ m-thick sections on cryostat, mounted on SuperFrost slides, and stored at -80°C . Immunohistochemistry was performed as previously described^{17,18} with anti-GAD65/67 rabbit polyclonal antibodies (1:500, ab11070; Abcam, Cambridge, Massachusetts), antigepryrin (ab185930, rabbit polyclonal, 1:100, Abcam), or anti-acetylated-tubulin (1:1000, Sigma). Sections were analyzed using a Leica (Wetzlar, Germany) TCS SP8 confocal scanning system. Images were analyzed in Imaris 7.6.4 (Bitplane, Zurich, Switzerland). MeasurementPro's Filaments (Bitplane), which automatically detect filament-like structures, were used to outline and quantify the dendrites.

3 | RESULTS

3.1 | *Gabra1*^{-/-} loss of function by CRISPR KO leads to premature death

A single copy of the *gabral* gene can be found in the zebrafish genome (ENSDARG00000068989), and it shows $>83\%$ overall predicted amino acid identity with the human protein (Figure 1A). In particular, the GABA binding site and the transmembrane domain show 95% and

FIGURE 2 *Gabra1*^{-/-} fish undergo evident generalized seizures upon light. **A**, Distance swam over 8 hours in the dark (left) or light (right) by 5 weeks postfertilization (wpf) *gabra1*^{+/-} or *-/-* juveniles revealed significant hypoactivity of *gabra1*^{-/-} compared to their heterozygous siblings (sib) in both light (*t* test, *P* < 0.03) and dark cycles (*t* test, *P* < 0.003). **B**, Measurements of the distance swam per 30-second period after light was turned on revealed a strong increase of 5.5 wpf *gabra1*^{-/-} motility just after light was turned on and followed by a period of immobility. **C**, Video frames of juvenile (5-6 wpf) *gabra1*^{+/+} (top), *+/-* (middle), and *-/-* (bottom) siblings upon light exposure. Immediately after light, *gabra1*^{-/-} fish underwent a first tonic-like phase characterized by arching of the body (arrows), uncontrolled twitching (as seen with the red tracks), and loss of posture (arrowheads). After this first phase, which lasted a few seconds, *gabra1*^{-/-} fish underwent a second, clonic-like phase, during which they underwent rapid and uncontrolled movements, fast muscle contractions, and whole-body convulsions leading to a whirlpool swimming pattern (tracks in red). Lastly, after about 1 minute of seizure, they entered a third, postictal phase, during which they stayed immobile and breathed heavily for 3-10 minutes. **D**, **E**, Maximum acceleration upon light of 4 days postfertilization (dpf) *gabra1* embryos (*n* = 96) showing an increased startle response to light of *gabra1*^{-/-} specifically. Tracks of 3 seconds following light exposure show a stereotyped pattern of *+/+* (left), *+/-* (middle), and *-/-* (right) light response

sequence by Sanger sequencing and high-resolution melting assay (Figure 1C). Using real-time qPCR, we observed that *gabra1* transcript accumulation was reduced by almost 50%

in *gabra1*^{+/-} embryos and by >85% in homozygotes, the likely result of nonsense-mediated mRNA decay. We therefore predicted the mutation to lead to full loss of *GABRA1*

function in homozygotes. Although *gabral*^{-/-} embryos developed and grew normally like their wild-type siblings, almost all homozygotes died prematurely between 7 and 10 weeks postfertilization (wpf; Figure 1E).

3.2 | *Gabra1*^{-/-} juvenile fish exhibit seizures upon light exposure

Because *GABRA1* mutations have been reported to induce juvenile myoclonic epilepsy,^{3,4} we monitored the swimming behavior of 5 wpf juvenile fish during an 8-hour dark, 8-hour light cycle, using an automated recording chamber. Interestingly, we noticed that *gabral*^{-/-} larvae were hypoactive (Figure 2A), but more importantly, we noticed a drastic increase in the distance swam by *gabral*^{-/-} juveniles at the exact time the light was switched on, followed by a period of complete inactivity during the next few minutes (Figure 1B). Careful observation indicated that all *gabral*^{-/-} juveniles underwent intense seizures in the seconds immediately after the lights were turned on (Figure 2C and Video S1). Interestingly, the seizures were characterized by an initial phase with a series of short but intense convulsions, which were followed a brief collapse, a loss of swimming posture, and repetitive jerks of the jaws. Then, in the following minute, the fish underwent a second phase with rapid uncontrolled movements, fast muscle contractions, and whole-body convulsions, leading to rapid and intense swimming. Specifically, we observed “whirlpool” behavior, with fish swimming rapidly in circles, a pattern reminiscent of what is observed following treatment with proconvulsant drugs such as pentylenetetrazol.¹⁹ We also witnessed seizures triggered by light in larger tanks in which mutant fish are swimming uncontrollably throughout the water tank (Video S2). After this two-step seizure that is evocative of human tonic/clonic episodes, *gabral*^{-/-} fish entered a third phase of freezing during which they exhibited heavy gill breathing and complete immobility for a few minutes.

As fully penetrant seizures were observed from 5 wpf onward, we sought to determine the earliest stage at which *gabral*^{-/-} zebrafish show epileptic features. Therefore, we analyzed the response to light and swimming behavior of embryos and found that *gabral*^{-/-} zebrafish larvae displayed increased swimming activity in response to light as early as 4 dpf (Figure 2D and 2E). Before that age, +/+ and -/- embryos depict the same normal level of light-induced startle response (asterisks in Figure S1).

To confirm that the phenotype observed does not correspond only to a hypermotility but rather to a genuine epileptic behavior, we monitored the temporal and regional neuronal activity following light exposure in *gabral*^{+/+} versus *gabral*^{-/-} larvae (Figure 3A and 3B). To do so, we crossed our *gabral* mutant line with the NeuroD:GCaMP6f

transgenic line that expressed a calcium-dependent fluorescent protein in the neuronal population.^{15,20} We triggered the seizure by switching on the laser after incubating the larvae for at least 30 minutes in complete darkness, and we observed an immediate burst of neuronal activity in both optic tecta of -/- larvae. This activity is generalized throughout the optic tecta and is intense compared to the slight neuronal activity observed in siblings in response to the laser light (Figure 3A). Interestingly, exposure to valproic acid (VPA) rescues the *gabral*^{-/-} light-induced neuronal activity to the wild-type level (Figure 3A). Quantification of the fluorescent signal from the optic tecta showed a significant increase in the neuronal activity of -/- larvae immediately after laser exposure and lasting for a few seconds (Figure 3B). Such a generalized and synchronized burst of neuronal activity in both optic tecta is never observed in sibling larvae even after light exposure, and it is fully rescued with exposure to a potent antiepileptic agent (VPA). Thus, it confirms that the observed phenotype in *gabral*^{-/-} larvae is associated with intense and generalized neuronal activity.

Until 2 to 3 wpf, *gabral*^{-/-} larvae only underwent tonic-like seizures in response to light, without the subsequent clonic-like whirlpool behavior. However, even at these early stages, the seizures in response to light stimulus were evident (Video S3). Interestingly, we noticed that the penetrance of the whirlpool phenotype increased with age, with almost all embryos showing whirlpool swimming from 6 wpf onward (Figure 3C). Although we did not notice any specific sensitivity of *gabral* mutants to sound, temperature, or sleep deprivation, we noticed an increase in spontaneous generalized seizures upon stressful events (eg, tank cleaning and introduction of a net into the tank) in fish older than 7 wpf. This suggests that rather than being specifically triggered by light, *gabral*^{-/-} epileptic seizures can be provoked with specific startling stimuli (including light). Lastly, we witnessed death following generalized seizures in *gabral*^{-/-} juveniles from 4 wpf onward, with a predominant occurrence between 6 and 7 wpf (Figure 3D, Video S4). Occurring immediately after a seizure, this is evocative of sudden unexpected death in epilepsy and is consistent with the premature death observed in the homozygous population from 6 wpf (Figure 1E).

3.3 | Differential attenuation of seizures by known AEDs

We then tested the ability of known AEDs to rescue the seizures. Following a 1-day incubation with different AEDs, we triggered a seizure with light and monitored both tonic-like phase (by measuring the motion tracks of the startle response immediately upon light exposure, left panels) and clonic-like phase (by quantifying the distance swam upon light exposure, graphs on right panels;

Figure 4). We found that VPA and clonazepam completely abolished both phases of the seizures (Figure 4A and 4B, left panels). Interestingly, calcium imaging showed that VPA exposure rescues brain activity back to the same level as wild type (Figure 3B), thus indicating that the positive effect of VPA is not due to oversedation. Interestingly, we found that levetiracetam and carbamazepine had a mild effect on the first phase of the seizure (as shown by seizure tracks, left panels in Figure 4A-D) but only rescued the clonic-like phase, suggesting that their effect on *gabral*^{-/-} generalized seizure is milder (Figure 4C and 4D, right panels). This mild effect of carbamazepine is consistent with previous studies in an *scn1a* mutant zebrafish model.²¹

We next examined whether larvae, rather than juvenile fish, could be used for drug screening so that more biological replicates could be used in a shorter time. Thus, we tested the effects of the same four AEDs on young larvae. Interestingly, overnight treatment with VPA, clonazepam, or levetiracetam fully abolished this phenotype, as shown

by either quantification of acceleration (Figure 4E) or visual inspection of the tracking records (Figure 4F). In contrast, carbamazepine treatment was unable to fully alleviate the swimming behavior of *gabral*^{-/-} larvae, although the acceleration values were significantly reduced. These results accurately matched those observed with juvenile fish (compare Figure 4A-D to Figure 4E and 4F), thus demonstrating that the *gabral* line is a convenient tool for AED screening as early as 4 dpf.

3.4 | *Gabra1* loss of function does not modify brain structure but alters developmental brain transcriptome

Because *gabral*^{-/-} mutants display highly penetrant epileptic seizures, we investigated whether they could depict a defect in brain structure and/or neuronal content that may explain their hyperexcitability. To do so, we checked the main brain neuronal fibers by immunolabeling using an

FIGURE 4 Differential attenuation of seizures by known antiepileptic drugs (AEDs). Five to 6 weeks postfertilization wild-type (+/+, n = 5) or homozygous (-/-, n = 5) fish were incubated overnight with valproic acid (VPA; A), clonazepam (B), levetiracetam (C), or carbamazepine (D). Both steps of the light-triggered seizure were analyzed before and after the treatment using the track of single fish for 3 seconds following light being switched on (left panels), as well as by quantifying the distance swam during the minute following light being turned on (right panels). E, The increased acceleration of 4 days postfertilization (dpf) *gabral*^{-/-} embryos was differentially alleviated by the four tested AEDs (n = 22 per assay). F, Stereotyped tracks of 4 dpf untreated *gabral*^{-/-} embryos and mutant embryos treated with the four AEDs. All drug treatments were performed overnight with a final concentration of either 50 μmol/L VPA, 50 μmol/L clonazepam, 30 mmol/L levetiracetam, or 100 μmol/L carbamazepine. ns, not significant. *P value <0.05

antibody against acetylated tubulin (Figure 5A). No major loss of neuron fibers was observable even at closer zooms in the optic tectum, which is a highly innervated region, especially by inhibitory interneurons (right panel in Figure 4A). Moreover, we noticed no major difference in the brain structure as revealed by cresyl violet staining (Figure 5B, upper panel) and no specific change in the neuronal content after immunolabeling with anti-HuC antibody (Figure 5B, lower panel). These results indicate that the main brain structures and neuronal population are not obviously affected by *GABRA1* loss of function. However, in an attempt to determine molecular defects, we dissected whole brains from *gabral*^{-/-} embryos and their wild-type siblings and extracted total RNA for deep sequencing (Figure 5C). Interestingly, transcriptome analysis identified 460 genes that were either up-regulated (251 genes) or down-regulated (209 genes) in *gabral*^{-/-} embryos when compared to their wild-type siblings (Figure 5C-E, Table S1). The down- and up-regulation of some genes of interest were confirmed by real-time qPCR analyses (Figure S3). By performing gene clustering and pathway analysis, and also using DAVID,²² we were able to identify the following clusters: ribosomal subunits (65 genes), embryo development (21 genes), neurogenesis (50 genes), synapse function/activity (36 genes), GABA network (10 genes), and cell-cell interaction (15 genes). Finally, we found many genes already related to epilepsy (23 genes) or other neurological disorders (39 genes; Figure 5D and Tables S1 and S2).

In particular, we found many genes involved in axon guidance to be misregulated in *gabral*^{-/-} brains (Figure S4A, Table S2). Moreover, the expression of many genes involved in synaptic vesicle docking, priming, and endocytosis was altered in mutant brains (Figures S4B and 5). Altogether, these results strongly suggest that *GABRA1* loss of function induces transcriptional defects in a large number of genes involved in early brain development.

More specifically, our transcriptomic analysis pointed to a specific down-regulation of many genes involved in GABAergic synapse function (Figure S4D). Specifically, 3 GABA receptor subunits (besides *GABRA1*) were significantly down-regulated in *gabral*^{-/-} mutants. Also, neuroligin 2a (*nrx2a*) and neuroligins 2 and 4 (*nlg2*, *nlg4*) were down-regulated in mutant brains and these genes have been shown to be important inducers and maintainers of GABA synapses.^{23,24} Moreover, we noticed a down-regulation of the motor kinesin 5 (*KIF5B*) as well as its associated kinesin light chain 1a (*KLC1A*), both involved in the trafficking of GABA_A receptors at the postsynaptic membrane.^{25,26} Our dataset also showed that the *slc6a11b* gene encoding GABA transporter 3 (*GAT3*), which is expressed in glial cells surrounding GABA synapses, was also down-regulated. Altogether, these results show that *gabral* loss of function induced specific transcriptome down-regulation

in components of synaptic GABA signaling in the larval brain.

3.5 | *Gabra1*^{-/-} embryos exhibit markedly decreased inhibitory synapses throughout the brain

Although we showed previously that the brain structure is not altered by *GABRA1* loss of function (Figure 5A and 5B), we sought for subtler consequences, specifically in the inhibitory neuronal network as our transcriptomic data suggested. Thus, we crossed the *gabral* line with the *dlx5/6*:GFP transgenic line²⁷ in which GABAergic interneurons are fluorescently labeled in the brain. The distribution and number of the GABAergic cell population are similar when comparing *gabral*^{-/-} and sibling larval brains (Figure 6A and 6B). However, because our transcriptomic data specifically identified members of the inhibitory synapses (Figure S4D), we analyzed the accumulation of glutamate decarboxylase (*GAD65/67*), the enzymes involved in GABA synthesis in presynaptic buttons of inhibitory synapses, using an anti-*GAD65/67* antibody. Immunostaining of larval brain sections from *gabral*^{+/+} and *gabral*^{-/-} embryos showed that accumulation of *GAD65/67* proteins was markedly decreased in mutants (Figure 6C-G). Interestingly, this reduction was seen throughout the brain, including the telencephalon, optic tectum, hindbrain, and anterior spinal cord. Quantification of *GAD65/67*-labeled neurofilaments showed a decrease of >50% in *-/-* larval brains compared to *+/+* siblings (Figure 6G). Upon performing three-dimensional reconstructions of representative *GAD65/67*⁺ punctae (Figure 6H, Videos S5 and S6), we observed that the number of *GAD65/67*-containing structures was markedly reduced in *gabral*^{-/-} brains, suggesting a reduction in GABAergic presynaptic signaling. To confirm this observation, we investigated the expression of gephyrin, another marker of inhibitory synapses, as it anchors postsynaptic GABA receptors to the cytoskeleton.²⁸ Consistently, we noticed a decrease in the number of gephyrin-positive clusters in *gabral*^{-/-} brains compared to wild-type siblings (Figure 6I).

Altogether, these results indicate that, although *GABRA1* loss of function does not affect the overall development of the inhibitory cell population, *GABRA1* is required for the formation of GABAergic synaptic buttons as well as for the establishment of the complex branching of inhibitory synaptic network throughout the brain.

4 | DISCUSSION

Here, we showed in vivo evidence that *GABRA1* loss of function impacts neurodevelopment, specifically inhibitory

FIGURE 5 Whole transcriptome deep sequencing revealed 460 genes differentially expressed in *gabral*^{-/-} brains, although brain structure is not altered. A, Immunolabeling of 4 days postfertilization (dpf) whole *gabral* embryos using an antiacetylated tubulin recognizing neuronal fibers. B, Longitudinal slices of 7 dpf *gabral* larvae stained with cresyl violet (top) or immunostained against HuC (bottom), showing no major difference between mutants and siblings. DAPI, 4,6-diamidino-2-phenylindole. C, Whole brains from 5 dpf embryos were dissected, and total RNAs were extracted for subsequent deep sequencing. Using DESeq2, we identified 460 genes whose expression was significantly altered in homozygous brains. DE, differential expression. D, Gene clustering analysis allowed the classification of a list of genes according to their function. The full list is provided in Table S2. GABA, γ -aminobutyric acid. E, Volcano plot showing each individual gene plotted according to its log₂ fold change (FC; x-axis) and the $-\log_{10} P$ value (y-axis). All differentially expressed genes with $P < 0.05$ are highlighted in yellow. Those whose absolute fold changes were >1.5 or >2 are shown in orange and red, respectively. A full list of genes is provided in Table S1

synaptic network wiring during embryogenesis. Thus, we confirm that this neurodevelopmental aspect of the disease is a main component of the epileptogenesis process and should be considered for further therapeutic strategies.

Interestingly, our unbiased transcriptomic analysis revealed gene families whose expression was altered in *gabral*^{-/-} brains. The main results from this analysis revealed that several key genes involved in axon guidance were misregulated in *gabral*^{-/-} brains. In particular, genes encoding protocadherins, ephrin/ephrin receptors, and semaphorins were either up- or down-regulated in mutant brains, suggesting that axon guidance and/or axonal branching as well as neural connectivity are subtly affected in mutants. This could lead to impaired synapse formation and function, as suggested by changes in the expression of several genes involved in synaptic vesicle trafficking (Figure S4B). Consistently, we observed that GABAergic projections were less arborized in mutant brains than in those of wild-type embryos, supporting possible axon guidance alterations. Interestingly, these changes in inhibitory synaptic connectivity seem to be independent from the development of the GABAergic neuron population, because the number of those cells is unchanged in *gabral*^{-/-} brains. Thus, a likely scenario is that *GABRA1* function is specifically required for the establishment of inhibitory synapses in already differentiated GABAergic neurons. More specifically, functional *GABRA1*-dependent GABA signaling may be essential during neurodevelopment for the correct temporal and regional expression of specific axon guidance cues such as semaphorins, plexins, and ephrins. Interestingly, semaphorins, ephrins, and plexins have already been shown to be essential players for the correct establishment of specific synapses throughout neurodevelopment but also postnatally. Moreover, mutations in some of these genes are known to cause epilepsy.^{29–33} However, future work is needed to investigate the exact genetic and molecular mechanisms linking *GABRA1*-KO to the reduction of GABAergic synaptic connections.

Consistently, GABA signaling has already been shown to regulate GABAergic synaptogenesis during neurodevelopment. Different studies have shown that the integrity of GABA signaling is necessary for proper regulation of synaptogenesis during neurodevelopment.³⁴ In particular, postsynaptic GABAA receptors are able to initiate the formation and the maintenance of functional GABAergic synapses.³⁵ Because the alpha 1 subunit is known to be a major subunit composing the synaptic pull of GABA receptors, *GABRA1* loss of function is likely to disturb GABAergic synaptogenesis, which is consistent with our findings. Moreover, Oh et al³⁶ showed that exogenous local puffs of GABA in the developing mouse cortex are able to generate de novo GABAergic synaptogenesis, supporting the positive effect of GABA for the development of inhibitory synapses. Altogether, our in vivo

results are consistent with previous work and connect the role of GABA in neurodevelopment with epilepsy pathogenicity.

Surprisingly, our transcriptomic assay also showed that the expression of many epilepsy-related genes is shifted to proepileptic levels (either over- or down-regulated) in *gabral*^{-/-} brains (Figure S4). In other words, genes for which loss of function causes epilepsy in patients (*dnm1a*,³⁷ *cntn2*,³⁸ *gabab1b/gabab2*,^{2,39} *gabrg2*,^{2,40} *kcc2* [*slc12a5b*],⁴¹ *atp2b3*,⁴² *kcncl1*,⁴³ *kcncj10*,⁴⁴ *gat3* [*slc6a11*]⁴⁵ and *kif5*⁴⁶) were significantly down-regulated in our dataset, whereas *cacna2d2a*, a gain of function of which causes epilepsy,⁴⁷ was up-regulated in *gabral*^{-/-} brains. Thus, these results show in vivo that, notwithstanding the down-regulation of *gabral* itself, loss of *GABRA1* function significantly modifies the expression of a broad set of proepilepsy-related genes.

In summary, our data confirm in vivo the evidence for a developmental aspect of epileptogenesis. Interestingly, the neurodevelopmental defects of *GABRA1*-related epilepsy are an important aspect for the design of new treatment for epileptic patients. We propose that therapeutic strategies should not only aim at counterbalancing the activity of the mutant channel, but should be developed in combination with approaches to restore or at least compensate the developmental neurogenic defects we describe here. More research needs to be done to understand the exact neurodevelopmental abnormalities causing epilepsy and to restore them as early as possible rather than treat it symptomatically at later stages.

At this juncture, our *gabral* mutant line is an advantageous model for future studies of epileptogenesis. Although several genetic models of epilepsy have already been generated in zebrafish, the epileptic phenotype is rarely as evident as it is in *gabral*^{-/-} fish described here. The seizures described in this study were evident in all of the *gabral*^{-/-} juvenile fish examined and could be triggered by light, a fully physiological and otherwise harmless stimulus. Interestingly, although we did not notice an effect of stroboscopic light exposure (6–60 Hz), future work could investigate in more detail the effect of conventional photic stimulation on seizure incidence in our model. We also have optimized our *gabral*-KO mutant line as a powerful model to eventually perform large drug screens. AED efficacy can first be assessed in a standardized and high-throughput fashion with *gabral*^{-/-} larvae (4 dpf) and later confirmed with juvenile fish (5–6 wpf) that depict obvious generalized seizures, a funnel strategy that should help to narrow down positive hits more quickly and efficiently. As genetic generalized epilepsies account for about 15%–20% of all epilepsies,¹ our model should be useful in the future to screen new candidate antiepileptic molecules that are particularly needed in the context of refractory epilepsies.

FIGURE 6 Reduction of inhibitory synaptic connectivity in *gabra1*^{-/-} mutants. A, Confocal imaging of 8 days postfertilization (dpf) larval brains from *gabra1* × *dlx5/6:GFP* transgenic lines. B, Quantification of the number of green fluorescent protein (GFP)⁺ cells at the commissure (top) or projecting to the optic tectum (bottom). ns, not significant. C-F, Fluorescent immunodetection of GAD65/67 (green) combined with 4,6-diamidino-2-phenylindole (DAPI) labeling on cryostat sections of different brain regions from 6 dpf *gabra1*^{+/+} and *gabra1*^{-/-} zebrafish embryos (scale bars = 10 μm): telencephalon (C), anterior part of optic tectum (D), posterior part of optic tectum (E), spinal cord (F). G, Quantification of GAD65/67-labeled neurofilaments (n = 3, Student *t* test: ***P* = 0.0019). H, Imaris-reconstructed three-dimensional image with Gad65/67 shown in green and the nucleus (DAPI) shown in blue. Scale bar = 2 μm. I, Sagittal sections of 6 dpf *gabra1*^{+/+} and *gabra1*^{-/-} embryos hybridized with an antibody directed against postsynaptic density gephyrin (green) and nuclei stained with DAPI (blue; scale bar = 50 μm). Magnified views of the regions boxed in white and red rectangles are shown (scale bar = 10 μm). A decreased accumulation of gephyrin expression was observed in *gabra1*^{-/-} mutants. For each imaging, the same field of observation is shown for +/+ and -/- larvae, thus avoiding regional bias

ACKNOWLEDGMENTS

We thank Marina Drits of the Research Center of the University of Montreal Hospital Center zebrafish platform; Florent Guilloteau and Patrick Gendron from the IRIC Genomics Platform; all laboratory members of Patrick Cossette's group for fruitful discussions; and Constantin Yanicostas for carefully reviewing the manuscript. This work was funded by the Savoy Foundation, Fonds de Recherche Québec Santé (FRQS), Rare Disease Model and Mechanism Network, Dravet Canada, FRQS-affiliated Groupe de Recherche sur le Système Nerveux Central, Québec Ministère de l'Éducation, de l'Enseignement Supérieur et de Recherche, and Research Center of the University of Montreal Hospital Center.

DISCLOSURE

None of the authors has any conflict of interest to disclose. We confirm that we have read the Journal's position on issues involved in ethical publication and affirm that this report is consistent with those guidelines.

REFERENCES

- Jallon P, Latour P. Epidemiology of idiopathic generalized epilepsies. *Epilepsia*. 2005;46(suppl 9):10–4.
- Sperk G, Furtinger S, Schwarzer C, et al. GABA and its receptors in epilepsy. *Adv Exp Med Biol*. 2004;548:92–103.
- Hirose S. Mutant GABA(A) receptor subunits in genetic (idiopathic) epilepsy. *Prog Brain Res*. 2014;213:55–85.
- Cossette P, Liu L, Brisebois K, et al. Mutation of GABRA1 in an autosomal dominant form of juvenile myoclonic epilepsy. *Nat Genet*. 2002;31:184–9.
- Cossette P, Lachance-Touchette P, Rouleau GA. *Mutated GABAA Receptor Subunits in Idiopathic Generalized Epilepsy*. Bethesda, MD: National Center for Biotechnology Information; 2012.
- Carvill GL, Weckhuysen S, McMahon JM, et al. GABRA1 and STXB1: novel genetic causes of Dravet syndrome. *Neurology*. 2014;82:1245–53.
- Chebib M, Johnston GA. The 'ABC' of GABA receptors: a brief review. *Clin Exp Pharmacol Physiol*. 1999;26:937–40.
- Staley K. Molecular mechanisms of epilepsy. *Nat Neurosci*. 2015;18:367–72.
- Ben-Ari Y. Excitatory actions of gaba during development: the nature of the nurture. *Nat Rev Neurosci*. 2002;3:728–39.
- Wu C, Sun D. GABA receptors in brain development, function, and injury. *Metab Brain Dis*. 2015;30:367–79.
- Brady ML, Pilli J, Lorenz-Guertin JM, et al. Depolarizing, inhibitory GABA type A receptor activity regulates GABAergic synapse plasticity via ERK and BDNF signaling. *Neuropharmacology*. 2018;128:324–39.
- Kralic JE, Korpi ER, O'Buckley TK, et al. Molecular and pharmacological characterization of GABA(A) receptor alpha1 subunit knockout mice. *J Pharmacol Exp Ther*. 2002;302:1037–45.
- Kralic JE, Criswell HE, Osterman JL, et al. Genetic essential tremor in gamma-aminobutyric acidA receptor alpha1 subunit knockout mice. *J Clin Invest*. 2005;115:774–9.
- Kimmel CB, Ballard WW, Kimmel SR, et al. Stages of embryonic development of the zebrafish. *Dev Dyn*. 1995;203:253–310.
- Rupprecht P, Prendergast A, Wyart C, et al. Remote z-scanning with a macroscopic voice coil motor for fast 3D multiphoton laser scanning microscopy. *Biomed Opt Express*. 2016;7:1656–71.
- Samarut E, Lissouba A, Drapeau P. A simplified method for identifying early CRISPR-induced indels in zebrafish embryos using high resolution melting analysis. *BMC Genom*. 2016;17:547.
- Swaminathan A, Hassan-Abdi R, Renault S, et al. Non-canonical mTOR-independent role of DEPDC5 in regulating GABAergic network development. *Curr Biol*. 2018;28:1924–37.
- Puverel S, Nakatani H, Parras C, et al. Prokineticin receptor 2 expression identifies migrating neuroblasts and their subventricular zone transient-amplifying progenitors in adult mice. *J Comp Neurol*. 2009;512:232–42.
- Baraban SC, Taylor MR, Castro PA, et al. Pentylentetrazole induced changes in zebrafish behavior, neural activity and c-fos expression. *Neuroscience*. 2005;131:759–68.
- Chen TW, Wardill TJ, Sun Y, et al. Ultrasensitive fluorescent proteins for imaging neuronal activity. *Nature*. 2013;499:295–300.
- Baraban SC, Dinday MT, Hortopan GA. Drug screening in Scn1a zebrafish mutant identifies clemizole as a potential Dravet syndrome treatment. *Nat Commun*. 2013;4:2410.
- da Huang W, Sherman BT, Lempicki RA. Systematic and integrative analysis of large gene lists using DAVID bioinformatics resources. *Nat Protoc*. 2009;4:44–57.
- Craig AM, Kang Y. Neurexin-neurologin signaling in synapse development. *Curr Opin Neurobiol*. 2007;17:43–52.
- Kang Y, Zhang X, Dobie F, et al. Induction of GABAergic postsynaptic differentiation by alpha-neurexins. *J Biol Chem*. 2008;283:2323–34.
- Wei J, Graziane NM, Gu Z, et al. DISC1 protein regulates gamma-aminobutyric acid, type A (GABAA) receptor trafficking and inhibitory synaptic transmission in cortical neurons. *J Biol Chem*. 2015;290:27680–7.
- Twelvetrees AE, Yuen EY, Arancibia-Carcamo IL, et al. Delivery of GABAARs to synapses is mediated by HAP1-KIF5 and disrupted by mutant huntingtin. *Neuron*. 2010;65:53–65.
- Zerucha T, Stühmer T, Hatch G, et al. A highly conserved enhancer in the Dlx5/Dlx6 intergenic region is the site of cross-regulatory interactions between Dlx genes in the embryonic forebrain. *J Neurosci*. 2000;20:709–21.
- Fritschy JM, Schweizer C, Brunig I, et al. Pre- and post-synaptic mechanisms regulating the clustering of type A gamma-aminobutyric acid receptors (GABAA receptors). *Biochem Soc Trans*. 2003;31:889–92.
- Kuzirian MS, Moore AR, Staudenmaier EK, et al. The class 4 semaphorin Sema4D promotes the rapid assembly of GABAergic synapses in rodent hippocampus. *J Neurosci*. 2013;33:8961–73.
- Koropouli E, Kolodkin AL. Semaphorins and the dynamic regulation of synapse assembly, refinement, and function. *Curr Opin Neurobiol*. 2014;27:1–7.
- Ding JB, Oh WJ, Sabatini BL, et al. Semaphorin 3E-Plexin-D1 signaling controls pathway-specific synapse formation in the striatum. *Nat Neurosci*. 2011;15:215–23.
- Hruska M, Dalva MB. Ephrin regulation of synapse formation, function and plasticity. *Mol Cell Neurosci*. 2012;50:35–44.

33. Holtmaat AJ, Gorter JA, De Wit J, et al. Transient downregulation of Sema3A mRNA in a rat model for temporal lobe epilepsy. A novel molecular event potentially contributing to mossy fiber sprouting. *Exp Neurol*. 2003;182:142–50.
34. Patrizi A, Scelfo B, Viltono L, et al. Synapse formation and clustering of neuroligin-2 in the absence of GABAA receptors. *Proc Natl Acad Sci U S A*. 2008;105:13151–6.
35. Fuchs C, Abitbol K, Burden JJ, et al. GABA(A) receptors can initiate the formation of functional inhibitory GABAergic synapses. *Eur J Neurosci*. 2013;38:3146–58.
36. Oh WC, Lutz S, Castillo PE, et al. De novo synaptogenesis induced by GABA in the developing mouse cortex. *Science*. 2016;353:1037–40.
37. EuroEPINOMICS-RES Consortium, Epilepsy Phenome/Genome Project, Epi4K Consortium. De novo mutations in synaptic transmission genes including DNMI1 cause epileptic encephalopathies. *Am J Hum Genet*. 2014;95:360–70.
38. Stogmann E, Reinthaler E, Eltawil S, et al. Autosomal recessive cortical myoclonic tremor and epilepsy: association with a mutation in the potassium channel associated gene CNTN2. *Brain*. 2013;136:1155–60.
39. Caddick SJ, Hosford DA. The role of GABAB mechanisms in animal models of absence seizures. *Mol Neurobiol*. 1996;13:23–32.
40. Balan S, Sathyan S, Radha SK, et al. GABRG2, rs211037 is associated with epilepsy susceptibility, but not with antiepileptic drug resistance and febrile seizures. *Pharmacogenet Genomics*. 2013;23:605–10.
41. Chen L, Wan L, Wu Z, et al. KCC2 downregulation facilitates epileptic seizures. *Sci Rep*. 2017;7:156.
42. Ueda K, Serajee F, Huq A. Exome sequencing identifies dual mutations in calcium signaling genes GNAO1 and ATP2B3 in a patient with early infantile epileptic encephalopathy (EIEE). *Neurology*. 2016;86:146.
43. Muona M, Berkovic SF, Dibbens LM, et al. A recurrent de novo mutation in KCNC1 causes progressive myoclonus epilepsy. *Nat Genet*. 2015;47:39–46.
44. Reichold M, Zdebik AA, Lieberer E, et al. KCNJ10 gene mutations causing EAST syndrome (epilepsy, ataxia, sensorineural deafness, and tubulopathy) disrupt channel function. *Proc Natl Acad Sci U S A*. 2010;107:14490–5.
45. Dikow N, Maas B, Karch S, et al. 3p25.3 microdeletion of GABA transporters SLC6A1 and SLC6A11 results in intellectual disability, epilepsy and stereotypic behavior. *Am J Med Genet A*. 2014;164A:3061–8.
46. Nakajima K, Yin X, Takei Y, et al. Molecular motor KIF5A is essential for GABA(A) receptor transport, and KIF5A deletion causes epilepsy. *Neuron*. 2012;76:945–61.
47. Brill J, Klocke R, Paul D, et al. entla, a novel epileptic and ataxic *Cacna2d2* mutant of the mouse. *J Biol Chem*. 2004;279:7322–30.

SUPPORTING INFORMATION

Additional supporting information may be found online in the Supporting Information section at the end of the article.

How to cite this article: Samarut É, Swaminathan A, Riché R, et al. γ -Aminobutyric acid receptor alpha 1 subunit loss of function causes genetic generalized epilepsy by impairing inhibitory network neurodevelopment. *Epilepsia*. 2018;00:1–14.
<https://doi.org/10.1111/epi.14576>