

HAL
open science

Sigma-1 receptor is a key genetic modulator in amyotrophic lateral sclerosis

Simon Couly, Bilal Khalil, Véronique Viguié, Julien Roussel, Tanguy Tm Maurice, Jean-Charles Liévens

► **To cite this version:**

Simon Couly, Bilal Khalil, Véronique Viguié, Julien Roussel, Tanguy Tm Maurice, et al.. Sigma-1 receptor is a key genetic modulator in amyotrophic lateral sclerosis. *Human Molecular Genetics*, 2020, 29 (4), pp.529-540. 10.1093/hmg/ddz267 . hal-02360092

HAL Id: hal-02360092

<https://hal.science/hal-02360092>

Submitted on 16 Nov 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.

Distributed under a Creative Commons Attribution 4.0 International License

OXFORD

Human Molecular Genetics, 2019, Vol. 00, No. 00

1–12

doi: 10.1093/hmg/ddz267

Advance Access Publication Date:

General Article

GENERAL ARTICLE

Sigma-1 receptor is a key genetic modulator in amyotrophic lateral sclerosis

AQ1 Simon Couly^{1,†}, Bilal Khalil^{2,†}, Véronique Viguier³, Julien Roussel⁴,
Tanguy Maurice¹ and Jean-Charles Liévens^{1,*}

AQ2 ¹~~MMDN, INSERM, EPHE, UMR_S1198, University of Montpellier, Montpellier, France,~~ ²Department of
AQ3 Neuroscience, Mayo Clinic, Jacksonville, FL, USA, ³~~MEA, Plateforme Microscopie Electronique et Analytique,~~
~~University of Montpellier, Montpellier, France~~ and ⁴~~CNRS, UMR5247, IBMM, University of Montpellier,~~
~~Montpellier, France~~

*To whom correspondence should be addressed at: ~~INSERM, UMR_S1198, University of Montpellier, CC-105, place Eugène Bataillon, F-34095 Montpellier Cedex 5, France,~~ Tel: +33/0-467144270; Fax: +33/0-467149295; Email: jean-charles.lievens@umontpellier.fr

Abstract

Sigma-1 receptor (S1R) is an endoplasmic reticulum (ER) chaperone that not only regulates mitochondrial respiration but also controls cellular defense against ER and oxidative stress. This makes S1R a potential therapeutic target in amyotrophic lateral sclerosis (ALS). Especially, as a missense mutation E102Q in S1R has been reported in few familial ALS cases. However, the pathogenicity of S1R^{E102Q} and the beneficial impact of S1R in the ALS context remain to be demonstrated *in vivo*. To address this, we generated transgenic *Drosophila* that expresses human wild-type S1R or S1R^{E102Q}. Expression of mutant S1R in fly neurons induces abnormal eye morphology and locomotor defects in a dose-dependent manner. This was accompanied by abnormal mitochondrial fragmentation, reduced adenosine triphosphate (ATP) levels and a higher fatigability at the neuromuscular junction during high energy demand. Overexpressing IP3 receptor or glucose transporter mitigates the S1R^{E102Q}-induced eye phenotype, further highlighting the role of calcium and energy metabolism in its toxicity. More importantly, we showed that wild-type S1R rescues locomotor activity and ATP levels of flies expressing the key ALS protein, TDP43. Moreover, overexpressing wild-type S1R enhances resistance of flies to oxidative stress. Therefore, our data provide the first genetic evidence that mutant S1R recapitulates ALS pathology *in vivo* while increasing S1R confers neuroprotection against TDP43 toxicity.

Introduction

Sigma-1 receptor (S1R) is a transmembrane protein mostly located in the endoplasmic reticulum (ER), where it is particularly enriched at the mitochondria-associated ER membrane (MAM). Initially confused with opioid receptors, S1R is now well recognized as an unusual molecular chaperone. The topology of S1R has been largely debated but recently using the ascorbate peroxidase 2 (APEX2) tag and electron microscopy it has been demonstrated that S1R presents a main bulk in the ER lumen

(1). Thus, S1R might mainly interact with newly synthesized ER proteins and contribute to their proper folding. But also as a resident protein at MAM, S1R modulates the inositol triphosphate receptor (IP3R), regulates calcium signaling from ER to mitochondria and thus enhances adenosine triphosphate (ATP) production (2, 3). Moreover, in stress conditions, S1R enhances nuclear production of antioxidant proteins by chaperoning the ER stress sensor, inositol requiring enzyme 1 (IRE1) or by enhancing nuclear factor erythroid-2 related factor 2 (Nrf2) signaling (4–6). Upon overexpression or stimulation with

†These authors contributed equally.

Received: September 27, 2019. Revised: October 29, 2019. Accepted: October 30, 2019

© The Author(s) 2019. Published by Oxford University Press. All rights reserved. For Permissions, please email: journals.permissions@oup.com

agonists, S1R can also translocate at the plasma membrane to modulate a wide number of ion channels, receptors and kinases (7, 8). S1R is also localized at the nuclear envelope, where it regulates gene transcription by interaction with chromatin remodeling factors like Emerin (9, 10). All these modulating actions of S1R make it an interesting target for neuroprotection in many neurological diseases. Moreover, despite being found throughout the brain, S1R is strongly expressed in motoneurons of the spinal cord, thus making it particularly attractive for motor neuron diseases. More precisely, S1R is enriched in the ER at the postsynaptic subsurface cisternae of cholinergic C-terminals, a subdomain determinant for motoneuron excitability and survival (11, 12).

AQ5

Numerous exogenous ligands have been identified, acting as S1R agonists, antagonists or modulators but also putative endogenous ligands like neurosteroids (13, 14), N,N-dimethyltryptamine (15) or more recently choline (16). So far, S1R ligands were used in preclinical or clinical studies on Alzheimer's disease, Huntington's disease, schizophrenia, chronic pain and depression (17–20). However, direct evidence using genetic approaches is still lacking. Inversely, S1R dysregulation may play a role in neuropathogenesis. For instance, S1R-binding sites are found decreased in the cerebral cortex and cerebellum of patients with schizophrenic illness (21, 22) or Alzheimer's disease (23, 24). S1R polymorphisms may modify risk of Alzheimer's disease (25–27). In preclinical models, S1R inactivation was found to exacerbate Alzheimer pathology in S1R KO × APP^{Swe,Lnd} mice (28). A more direct link was described between S1R mutations and motor neuron diseases. Several truncations/deletions or point mutations in S1R were reported as a cause for distal hereditary motor neuropathy (29–32). Juvenile cases of amyotrophic lateral sclerosis (ALS) were associated to a missense mutation (c.304G>C, p.E102Q) and a frameshift mutation (c.283dupC, p.L95 fs) in S1R (33, 34). But so far, the deleterious impact of mutant S1R has not been confirmed on models *in vivo*.

ALS is a fatal motor neuron disease. Patients show muscle weakness and atrophy with paralysis, spasticity and dysarthria. Over time, complications appear with dysphagia and respiratory distress. Among treatments, riluzole prolongs life by only a few months but without ameliorating motor functions (35), and the antioxidant edaravone was found to slow disease progression in only few ALS patients (36). More effective cures remain to be developed. About 10% of ALS patients are inherited forms, while sporadic forms with no family history represent the majority of patients. Mutations in the copper/zinc superoxide dismutase 1 (SOD1) gene were first identified as the cause of 20% of familial cases (37), but over the last two decades a major advance was achieved with the identification of more than 25 other ALS-linked genes. Among these, a G4C2 hexanucleotide repeat expansion in a non-coding region of the chromosome 9 open reading frame 72 gene (C9orf72) corresponds to the most common mutation found in 30–40% of familial ALS in Europe and North America. Then, mutations in two DNA/RNA-binding proteins: TAR DNA-binding protein of 43 kDa (TDP43) and fused in sarcoma (FUS) account for 10% of familial cases (38–40). However, strikingly, wild-type TDP43 accumulates in the cytoplasm and forms inclusions in the brains of almost all (97%) patients suffering from ALS (41–43). This implies that deregulation or mislocalization of wild-type TDP43, which is usually mainly localized in the nucleus, mediates both sporadic and familial ALS.

By using *Drosophila* genetic tools, we here investigated how S1R modulates ALS pathology *in vivo*. We showed that expression

of S1R^{E102Q} carrying the ALS mutation alters locomotor activity and eye development. S1R^{E102Q}-expressing flies displayed a higher fatigability at the neuromuscular junction (NMJ) consecutively to a repetitive stimulation. This was accompanied by abnormal mitochondrial fragmentation and reduced ATP levels. Overexpressing *Drosophila* IP3R or the human glucose transporter GluT-3 both reduced the S1R^{E102Q}-induced eye phenotype. More importantly, our data provide direct evidence that wild-type S1R (S1R^{WT}) confers protection against TDP43-induced toxicity. S1R^{WT} not only ameliorates locomotion of flies expressing TDP43 but also restores ATP levels. Moreover, the presence of S1R^{WT} in neurons reduces sensitivity to oxidative stress.

Results

S1R^{E102Q} alters locomotor performances of *Drosophila*

To study the impact of mutant S1R *in vivo*, we generated transgenic flies to express the human full-length cDNA encoding S1R^{WT} or S1R^{E102Q} under the control of the UAS-GAL4 system. This bipartite system allows the expression of genes in specific cell subtypes like here in neurons. Two independently transformed lines expressing S1R^{WT} (S1R^{WT}#2 and S1R^{WT}#5) or S1R^{E102Q} (S1R^{E102Q}#1 or S1R^{E102Q}#9) were used. Western blot assay revealed that the levels of mutant S1R were low in both S1R^{E102Q} transgenic lines (S1R^{E102Q}#1 and S1R^{E102Q}#9 transgenes) as compared to S1R^{WT} flies (Supplementary Material, Fig. S1A–D).

To test whether overexpressing mutant S1R affects locomotor performances of flies, we used the natural negative geotaxis reflex of flies to walk against gravity. The GAL4 activity depends on the temperature and is maximal at 29°C while maintaining *Drosophila* relatively healthy. We thus looked at effects when flies were reared at 25 and 29°C. The presence of either one copy of S1R^{E102Q} transgene (S1R^{E102Q}#1 or S1R^{E102Q}#9) failed to significantly modify the climbing ability of 15-day-old flies regardless of the temperature (Fig. 1A and Supplementary Material, Fig. S2). This lack of effect is likely due to the low expression level of mutant S1R. Next, we expressed the two transgenes together (S1R^{E102Q}#1/#9) by breeding the S1R^{E102Q}#1 and S1R^{E102Q}#9 lines. Then, protein expression levels of mutant S1R became closer to those measured in flies expressing wild-type S1R at 29°C (Supplementary Material, Fig. S1E and F). Interestingly, flies expressing S1R^{E102Q}#1/#9 exhibited progressive locomotor deficits (Fig. 1B). At 9 days old, >60% of control flies reached the top of the column. In contrast, only 36% of S1R^{E102Q}#1/#9 flies succeeded to reach the top and 44% were unable to climb. The defects were more pronounced at 15 days old with 68% of S1R^{E102Q}#1/#9 flies that remained at the bottom. The decline in climbing performances results from the presence of the E102Q mutation since S1R^{WT} overexpression did not induce locomotor defects at 29°C (Fig. 1C). Spontaneous locomotor activity was also monitored during 15 min with 1-min time interval, by using a videotracking system (Viewpoint). Control flies were active for 15–25 s/min, i.e. 25–40% of the time spent in the Petri dish (Fig. 1E). In contrast, S1R^{E102Q}#1/#9 expressing flies were quite immobile since they were found active only 8% of the time. Altogether, our data indicate that the presence of the E102Q mutation in S1R alters locomotor activity of flies, whereas overexpression of wild-type S1R has no effect on locomotor performances.

In order to determine whether locomotor defects were associated to alteration at the NMJ, we set up electrophysiological

Figure 1. ALS-linked S1R variant alters locomotor activity and JNM transmission. (A) Impact of S1R^{E102Q} on locomotor behaviour of 15-day-old flies reared at 29°C. Climbing performances of flies expressing no transgene (control) or one copy of mutant S1R variant (S1R^{E102Q}#1 or S1R^{E102Q}#9) in neurons. In each experiment, the proportions of flies that climbed to the top of the column or that remained at the bottom were determined after 1 min. Statistical significance was assessed by analysis of variance (ANOVA; $n = 4-6$). (B) Climbing performances of 9- or 15-day-old flies expressing no transgene (control) or the two S1R^{E102Q} transgenes together (S1R^{E102Q}#1/#9) in neurons. Flies were reared at 29°C. Statistical significance was assessed by Student's *t*-test ($n = 5-6$, * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$). (C) Climbing performances of 15-day-old flies expressing no transgene (control) or S1R^{WT}#2 in neurons. Flies were reared at 29°C. Statistical significance was assessed by Student's *t*-test ($n = 7$). (D) Duration of active behaviour of 19-day-old flies expressing no transgene (control) or S1R^{E102Q}#1/#9. Flies were reared at 29°C. The locomotor activity was measured every 60 s. from five flies in a petri dish ($n = 5$ independent measures). Statistical significance was assessed by a repeated-measure ANOVA test ($F_{(14,120)} = 2.28$, *** $P < 0.001$). (E) Representative traces of evoked action potentials following a repetitive stimulation at 15 Hz (15 V for 55 s) of giant fibers in control or S1R^{E102Q}#1/#9 flies. Flies expressing S1R^{E102Q}#1/#9 display higher response failures through time. (F) Quantitative analysis of the response failure percentage following repetitive stimulation of giant fibers in control or S1R^{E102Q}#1/#9 flies. Data from 13 flies were averaged and presented as mean \pm SEM. Statistical comparisons were performed using a repeated-measure ANOVA ($n = 13$, genotype \times time: $F_{(10,250)} = 2.76$, $P < 0.01$).

recording of evoked responses after stimulation of the giant fiber circuit that controls jump and flight muscles. Threshold potentials to elicit an evoked response were similar between control and $S1R^{E102Q}\#1/\#9$ flies at 15 days of age (control: 6.25 ± 0.69 V and $S1R^{E102Q}\#1/\#9$: 6.19 ± 0.39 V). Next, we evaluated the fatigability of giant fiber circuit consecutively to a repetitive stimulation at 15 Hz. Control flies progressively displayed response failures that increased to attain 44% after a repetitive stimulation of 55 s (Fig. 1E and F). In contrast, $S1R^{E102Q}\#1/\#9$ flies presented much more response failures as compared to control. Whereas less than 10% of stimulation failed to elicit evoked response at 25 s for control flies, this proportion already reached 41% in $S1R^{E102Q}\#1/\#9$ flies. Similarly, higher fatigability of $S1R^{E102Q}\#1/\#9$ flies was observed when they were stimulated at 20 Hz (Supplementary Material, Fig. S3). Our data demonstrate that $S1R^{E102Q}$ perturbs NMJ functioning, resulting in a higher fatigability during high energy demand.

$S1R^{E102Q}$ interferes with *Drosophila* eye development

Compound eye morphology in adult *Drosophila* is commonly used to evaluate the impact of pathological genes involved in neurodegenerative defects. At 25°C, no modification in the regular arrangement of ommatidia was detected in flies expressing one $S1R^{E102Q}$ transgene alone or both $S1R^{E102Q}\#1/\#9$ transgenes together in neurons (Data not shown). However, when flies were reared at 29°C, eye structure was morphologically aberrant for flies expressing $S1R^{E102Q}\#1$ transgene alone or both transgenes (Fig. 2A). Flies exhibited a rough eye phenotype with 100% penetrance. In contrast, flies expressing $S1R^{E102Q}\#9$ or $S1R^{WT}\#2$ did not exhibit eye malformation. Again the impact of mutant $S1R$ on eye development seems to depend on the expression level of the mutant allele, $S1R^{E102Q}$ transgene being more expressed in $S1R^{E102Q}\#1$ line than in $S1R^{E102Q}\#9$ line (Supplementary Material, Fig. S1A and B). Observations by scanning electron microscopy indicate that $S1R^{E102Q}$ overexpression resulted in collapsed eye with mild ommatidium fusion and bristle loss (Fig. 2B). A *Drosophila* eye develops as a regular cluster of eight photoreceptors among which only seven are visible on tangential sections (Fig. 2C). As a consequence of the eye malformation, $S1R^{E102Q}\#1/\#9$ -expressing flies showed variable position and number of visible photoreceptors. Our findings suggest that the presence of the E102Q mutation impairs signaling pathways normally required for proper ommatidial organization. Overexpression of wild-type $S1R$ failed to rescue the rough eye phenotype of flies expressing $S1R^{E102Q}\#1$ transgene (Fig. 2D).

$S1R^{E102Q}$ induces mitochondrial fragmentation and ATP depletion

We determined whether $S1R^{E102Q}$ leads to mitochondrial abnormalities in *Drosophila*. Mitochondrial shape and ultrastructure were assessed by transmission electron microscopy examination in photoreceptor neurons. Flies expressing $S1R^{E102Q}\#1/\#9$ at 11 days of age did not show pathological accumulation of cytoplasmic vacuoles or electron dense structures. However, mitochondria seemed overall smaller compared to control flies (Fig. 3A). Accordingly, quantitative analysis showed that the area and perimeter of mitochondria were significantly decreased in the presence of the two $S1R^{E102Q}$ transgenes (Fig. 3B and C). The mean surface was $0.27 \mu\text{m}^2$ for $S1R^{E102Q}\#1/\#9$ flies versus $0.33 \mu\text{m}^2$ for control flies.

Figure 2. ALS-linked $S1R$ variant alters compound eye morphology. (A) Photographs of eyes from 1-day-old flies expressing no transgene (control), one copy of mutant $S1R$ variant ($S1R^{E102Q}\#1$ and $S1R^{E102Q}\#9$), the two copies together ($S1R^{E102Q}\#1/\#9$) or wild-type $S1R$ ($S1R^{WT}\#2$) in neurons. Flies were reared at 29°C. (B) Scanning EM photographs of eyes from control or $S1R^{E102Q}\#1/\#9$ flies. Overexpression of $S1R^{E102Q}$ resulted in collapsed eye with mild ommatidium fusion and bristle loss. (C) Semithin eye sections showing the position of photoreceptors in ommatidia of flies that express no transgene (control) or $S1R^{E102Q}\#1/\#9$. (D) Photographs of eyes from flies expressing $S1R^{E102Q}\#1$ or $S1R^{E102Q}\#1$ together with $S1R^{WT}\#2$ in neurons.

AQ7

To detect potential alteration of energy production, ATP levels were measured. We observed a 46% decrease in ATP levels in the brain of the $S1R^{E102Q}\#1/\#9$ flies compared to the control condition (Fig. 3D). Thus, $S1R^{E102Q}$ perturbs mitochondrial dynamics and respiration, indicating a mitochondrial dysfunction.

Overexpressing the IP3 receptor or the glucose transporter mitigate $S1R^{E102Q}$ toxicity in eyes

In an attempt to better understand how $S1R^{E102Q}$ may be detrimental, we overexpressed one of its key partners: the IP3 receptor. In *Drosophila*, only a single copy of IP3R gene, so-called *ITPR*, is present and shares about 60% of sequence identity with mammalian IP3R isoforms. Interestingly, overexpression of wild-type *ITPR* ($ITPR^{WT}$) seemed to reduce the eye phenotype in flies expressing $S1R^{E102Q}\#1$ (Fig. 4A–C). The coefficient of distance variation between ommatidia was quantified to evaluate the eye disorganization. While flies expressing $S1R^{E102Q}$ presented

Figure 3. S1R^{E102Q} expression alters mitochondria morphology. (A) Transmission EM photographs of eye sections of 12-day old flies expressing no transgene (control) or S1R^{E102Q}#1/#9 in neurons. Arrow: mitochondria, dotted line: one photoreceptor. (B, C) Quantitative analyses of frequency distribution of mitochondrial surface area (B) and perimeter (C) in control or S1R^{E102Q}#1/#9 flies. Statistical comparisons between control ($n=2802$ mitochondria) versus S1R^{E102Q}#1/#9 flies ($n=3076$ mitochondria) were performed using the Mann-Whitney U test ($P < 0.001$). (D) ATP levels of 15-day-old flies expressing no transgene (control) or S1R^{E102Q}#1/#9 in neurons. Mutant S1R reduces ATP levels in the brain of flies. Data from five independent experiments were averaged and presented as median and interquartile range. Statistical analysis was performed using a Mann-Whitney test (** $P < 0.01$).

increased coefficient of variation compared to control flies, the overexpression of ITPR^{WT} significantly restored it (Fig. 4D). In contrast, flies expressing S1R^{E102Q}#1 with a mutant allele of ITPR^{WT}, ITPR^{SV35}, showed similar eye malformation as compared to flies expressing mutant S1R alone (Fig. 4). As controls, flies with one ITPR^{SV35} allele or overexpressing ITPR^{WT} did not exhibit abnormal eye morphology (Supplementary Material, Fig. S4). Thus, our data indicate that increasing IP3R counteracts S1R^{E102Q} toxicity in eyes. We next tested whether or not increasing glucose metabolism, as a source of energy, may influence eye phenotype. Of interest, flies that overexpressed the human glucose transporter GluT-3 in the presence of S1R^{E102Q}#1 had relatively normal eyes (Fig. 4A–C). In this context, ommatidia arrangement was not affected by S1R^{E102Q} (Fig. 4D). Overexpressing GluT-3 by itself had no impact on eye morphology (Supplementary Material, Fig. S4). Since Mitofusin proteins are known to

Figure 4. S1R^{E102Q}-induced eye malformation is reduced by overexpressing wild-type IP3R/ITPR or the glucose transporter GluT-3. (A) Photographs of eyes from flies expressing S1R^{E102Q}#1 alone or together with wild-type ITPR (ITPR^{WT}), one mutant allele of ITPR (ITPR^{SV35}), GluT-3 or Marf. (B, C) Scanning EM photographs of the same conditions as in (A). (D) Coefficient of distance variation between ommatidia of flies expressing no transgene (control), S1R^{E102Q}#1 alone or together with ITPR^{WT}, ITPR^{SV35}, GluT-3 or Marf. Data from at least five flies were averaged and presented as median and interquartile range. Statistical analysis was performed using ANOVA followed by Tukey's multiple-comparison test (***) ($P < 0.001$).

promote mitochondrial fusion, we overexpressed the *Drosophila* Mitofusin homolog, Marf. Unfortunately, increasing Marf failed to significantly reduce deleterious effect of S1R^{E102Q} on eye morphology.

Wild-type S1R rescues TDP43-induced pathology

TDP43 dysregulation is now considered to be involved not only in the majority of ALS cases but also in some cases suffering from frontotemporal dementia (41–43). Previous studies have reported that TDP43 mislocalization compromises respiratory chain activity and thereby ATP production (44, 45). Since S1R is supposed to regulate mitochondrial metabolism, we asked whether or not wild-type S1R may have beneficial effects on TDP43 toxicity. We previously reported that flies expressing wild-type human TDP43 (TDP43^{WT}) exhibited a decline in their climbing performances (46). Only 26% of flies expressing TDP43^{WT} succeeded to go over the top mark at 11 days of age at 25°C (Fig. 5A). In contrast, more than 60% of flies co-expressing TDP43^{WT} and S1R^{WT} attained the top of the column (Fig. 5A). Similar results were observed with both independent S1R^{WT} transgenes, indicating that the rescue was not due to the insertion site in the *Drosophila* genome. The impact of S1R^{WT} was also evaluated in the presence of the G298S mutant ALS

Figure 5. Wild-type S1R overexpression rescues climbing performances and ATP levels of flies expressing TDP43. (A) Climbing performances of 11-day-old flies expressing wild-type human TDP43 (TDP43^{WT}) alone or together with wild-type S1R (two independent transgenes: S1R^{WT}#2 and S1R^{WT}#5) in neurons. Flies were reared at 25°C. Statistical significance was assessed by ANOVA followed by Tukey's multiple-comparison test ($n=6-7$, * $P < 0.05$; ** $P < 0.01$ versus TDP43-expressing flies; ### $P < 0.001$ versus control). (B) Climbing performances of 11-day-old flies expressing mutant TDP43 (TDP43^{G298S}) alone or with S1R^{WT} in neurons. Statistical significance was assessed by ANOVA followed by Tukey's multiple-comparison test ($n=7-9$, * $P < 0.05$; ** $P < 0.01$ versus TDP43^{G298S}-expressing flies). (C) Western blot analysis of TDP43 protein levels from head extracts of 12-day-old flies expressing TDP43^{WT} alone or with S1R^{WT} in neurons. Elav protein was used as a loading control. (D) Densitometric measurements of TDP43 or Elav protein levels in flies expressing TDP43^{WT} alone or with S1R^{WT}. Data are expressed in percent relative to TDP43-expressing flies. Data from four independent samples were averaged and presented as mean \pm SEM. Statistical analysis was performed using a Student's *t*-test. (E, F) ATP levels of 15-day-old flies expressing no transgene (control), TDP43^{WT} alone or together with S1R^{WT} in neurons. Data from eight to nine independent experiments were averaged and presented as median and interquartile range. Statistical analysis was performed using Mann-Whitney *U* test (** $P < 0.001$; * $P < 0.05$).

variant of human TDP43. Flies expressing TDP43^{G298S} exhibited strong locomotor deficits with less than 4% of them that could reach the top (Fig. 5B). Again, overexpressing S1R^{WT} partially improved locomotor performances since 17–18% of flies co-expressing TDP43^{G298S} and S1R^{WT} climbed over the top mark. The presence of S1R^{WT} did not modify expression levels of TDP43 (Fig. 5C and D). More importantly, while flies expressing TDP43^{WT} showed a 27% decrease in ATP levels versus controls, overexpressing S1R^{WT} rescued by 26% ATP levels in the presence of TDP43^{WT} (Fig. 5E and F). Thus, it is tempting to propose that S1R^{WT} rescued TDP43 toxicity at least in part by increasing ATP production.

Wild-type S1R increases resistance to oxidative stress

In an attempt to better understand how S1R^{WT} may be neuroprotective, we also tested the resistance of flies to oxidative stress. Flies were exposed to hydrogen peroxide (H₂O₂) and survival rates were evaluated over 4 days. The presence of 20% H₂O₂ during 4 days reduced survival of control flies to 5%. Overexpressing S1R^{WT} in neurons strongly enhanced resistance to H₂O₂ with 39% of flies still alive at 4 days (Fig. 6A and B). Paraquat is known to induce O₂⁻ superoxide anion production through the mitochondrial respiratory chain. Control flies exposed to 13 mM paraquat drastically died, reaching 22% of flies alive after 23 h

Figure 6. S1R overexpression protects from oxidative stress. (A) Survival rate of flies expressing or not S1R^{WT} in the presence of 20% hydrogen peroxide. Data are presented as percent of surviving flies. Statistical analysis was performed using log-rank test ($P < 0.01$). (B) Survival rate of flies expressing or not S1R^{WT} in the presence of 13 mM paraquat. Data are presented as percent of surviving flies. Statistical analysis was performed using log-rank test ($P < 0.001$).

of exposure. In contrast, 62–81% of flies expressing one S1R^{WT} transgene were still alive after 23 h (Fig. 6C). Altogether, our results demonstrate *in vivo* that S1R^{WT} improves resistance to oxidative stress.

Discussion

The purpose of this study was to use genetic tools in *Drosophila* to provide direct evidence of the importance of S1R in ALS. For the first time, we demonstrate that expression of S1R carrying the E102Q mutation is sufficient to induce toxicity *in vivo*. S1R^{E102Q} alters *Drosophila* photoreceptor organization, spontaneous walking behavior and startle-induced climbing response. At cellular levels, this is accompanied by mitochondrial fragmentation and ATP depletion, indicating that S1R^{E102Q} challenges mitochondrial function. Additionally, we demonstrate that increasing wild-type S1R confers neuroprotection against one of the major ALS proteins, TDP43. We found that S1R^{WT} ameliorates climbing performances of TDP43-expressing flies. This likely results from a better production of mitochondrial ATP as well as increased resistance to oxidative stress. Altogether, these findings highlight the complex role of S1R in ALS pathogenesis, inducing the disease when mutated or protecting from it in its wild-type form.

So far, S1R mutations have been mainly related to motor neuron diseases, including ALS and distal hereditary motor neuropathy (29–34). Whereas S1R is expressed throughout the nervous system, the highest levels are found in motor neurons of the brainstem and spinal cord (11, 47, 48). This specific expression pattern may explain the higher vulnerability of motor neurons. Neuronal functioning and health mainly depend on mitochondrial ATP due to their high energy demand. This is especially true for motoneurons that have particularly long axons and require energy for action potential and synaptic transmission. We here demonstrate *in vivo* that the presence of S1R^{E102Q} induces ATP stock reduction. This is accompanied by a higher fatigability during a repetitive stimulation that requires high energy. Reduced ATP mitochondrial production

was also previously reported in S1R^{E102Q}-transfected cells (3, 49). Altogether, these observations suggest that altered energetic metabolism plays a critical role in S1R^{E102Q}-induced phenotype. In accordance with this view, we found that increasing glucose metabolism prevents eye malformation in flies expressing S1R^{E102Q}. Mitochondrial calcium homeostasis and oxidative phosphorylation are closely linked. S1R^{E102Q} may perturb calcium mobilization between ER and mitochondria through IP3R. Accordingly, while expression of S1R^{WT} in transfected cells stimulated IP3R-mediated calcium transport, S1R^{E102Q} resulted in reduced calcium mobilization upon stimulation of IP3R (3, 49). The rescuing effect we observed when *Drosophila* IP3R was overexpressed is also in line with this hypothesis. Moreover, we also discovered that S1R^{E102Q} alters mitochondrial dynamics with a tendency of mitochondria towards fragmentation. Conversely, overexpression of S1R^{WT} was reported to promote mitochondrial elongation in transfected cells (50). Balance between fusion and fission events is essential to maintain mitochondrial functional integrity and cell survival during stress (51). Expanded mitochondrial network is preferred in respiratory active cells where optimal mitochondrial function is needed. Fragmented mitochondria are more observed in resting cells and represent an abnormal morphological state during high energy demand (52). We found that *Drosophila* Mitofusin/Marf overexpression failed to rescue mutant S1R^{E102Q} toxicity in *Drosophila* eye. This suggests that mitochondrial fragmentation may be a secondary event due to mitochondrial dysfunction. Mitochondrial fission is known to facilitate elimination of mitochondria when they are irreversibly damaged (53). Whether or not mitophagy is affected by S1R^{E102Q} remains to be clarified. Both enhanced and defective autophagy were reported in S1R^{E102Q}-transfected cells (3, 49). Nonetheless, S1R^{E102Q} might induce energy stock reduction due to abnormal ER-mitochondria calcium crosstalk.

Considering the recessive mode of the disease inheritance (33), S1R^{E102Q}-induced alterations could be attributed to a loss of function. Accordingly, S1R knockout mice display locomotor alterations but they are subtle (11, 54, 55). A combination with a gain of toxic functions of S1R^{E102Q} cannot be excluded. Overexpressing S1R^{E102Q} protein is found deleterious in transfected cells, and this even for MCF-7 cancer cells that express very little or no S1R (3, 49, 56). We here demonstrate that overexpressing human S1R^{E102Q} in flies is neurotoxic in a dose-dependent manner. To our knowledge, a S1R homolog has not been found in *Drosophila*, while most of S1R key partners or S1R-regulated signaling pathways are conserved in this species (57–62). Moreover, overexpression of wild-type S1R fails to counteract S1R^{E102Q}-rough eye phenotype. Taken together, these observations argue the existence of a concomitant toxic gain and loss of function of S1R^{E102Q}.

S1R agonist administration was previously reported to partially alleviate ALS pathology in animal models. Most observations were performed on mutant SOD1-expressing murine models (63, 64). Administration of S1R agonist pridopidine to mutant SOD1 mice reduces mutant SOD1 aggregation and preserves NMJ and muscle wasting (64). Conversely, knockdown of S1R enhanced SOD1^{G93A} or SOD1^{G85R} mouse pathology (34, 65). To our knowledge, the potential benefits of S1R on TDP43-induced toxicity remained to be demonstrated. For the first time, we here provide evidence of a neuroprotective role of S1R in TDP43-induced pathology. We show direct genetic demonstration that S1R confers benefits by ameliorating ATP production. TDP43 was previously reported to impair OXPHOS complex 1 activity (44, 45). Interestingly, brain mitochondria of mice treated with S1R agonists showed an increased activity of respiratory

complex 1 (66). As a possible mechanism, S1R adapts calcium transfer from ER into mitochondria and thereby modulates intramitochondrial dehydrogenases, including pyruvate, isocitrate or α -ketoglutarate dehydrogenases (67). The activation of these enzymes is considered important to generate NADH cofactor, which stimulates the respiratory complex 1 and hence ATP supply under conditions of increased ATP demand (68). Enhancing glucose energy metabolism was also previously reported to prevent TDP43-induced phenotype in *Drosophila* (69), further emphasizing the importance of energy metabolism in TDP43-induced toxicity. As another possibility, mitochondria require cholesterol to function and S1R is known to influence cholesterol biosynthesis and transport to mitochondria (70). Moreover, we showed that flies overexpressing S1R had better resistance to free radicals. S1R was reported to enhance ER–nuclear interaction to respond to oxidative stress through IRE1-X-box binding protein 1 (XBP1) signaling pathway (4). Additionally, S1R activation induces NRF2 expression and reduces oxidative stress (5, 6). So far, increased NRF2 signaling was only reported in retinal cells and further analyses are needed to extend this observation to other cell types. However, since S1R can interact with numerous other proteins, neuroprotection by S1R chaperone may simply result from a more broad impact to prevent protein misfolding in stress conditions (71). In particular, in the mammalian spinal cord, S1R is strongly localized in the ER at the postsynaptic subsurface cisternae of cholinergic C-terminals (11, 12). The C-terminal postsynaptic membrane is particularly enriched in hyperpolarization channels like potassium Kv2.1 and SK. S1R might thus protect motoneurons by interacting with those channels and thereby reducing excitability. More works are needed to elucidate how S1R confers protection in *Drosophila* models of ALS.

In conclusion, for the first time, we demonstrated *in vivo* that S1R^{E102Q} is neurotoxic, leading to mitochondrial dysfunction. We also provide the proof of concept by direct genetic approaches that S1R influences TDP43 toxicity, then highlighting the therapeutic value of S1R in ALS.

Materials and Methods

Drosophila strains

Flies were reared on a standard agar medium containing cornmeal and yeast at either 25 or 29°C as mentioned in the text. Flies carrying UAS-TDP43^{WT} were generated as previously described (46). Elav^{C155}-GAL4 driver line, ITPR mutant flies (ITPR^{SV35}; BL30740) were obtained from Bloomington *Drosophila* stock center (BDSC, Bloomington, Indiana). UAS-ITPR^{WT} (72) flies were a gift from Dr Gaiti Hasan (National Centre for Biological Sciences, Bangalore, India). Flies expressing the human neuronal glucose transporter GLUT3 were previously generated (73). Flies carrying UAS-Marf were a gift from Pr H. Bellen (Baylor College of Medicine). In accordance with the genetic background, *w*¹¹¹⁸ flies were used to generate controls (*w*¹¹¹⁸/Elav^{C155}-GAL4). All analyses were performed on female *Drosophila*.

Drosophila S1R generation

The cDNA encoding human wild-type S1R was initially inserted in pCI-neo vector (generous gift from Dr Timur Mavlyutov, University of Wisconsin Medical School, Madison, Wisconsin). After digestion by EcoRI and XhoI restriction enzymes, the purified S1R fragment was inserted between the EcoRI and XhoI sites of the pUAST plasmid. The G304C mutation was

generated by using Quickchange mutagenesis accordingly to the manufacturer's instructions (Agilent Technologies, Santa Clara, California). Selected clones were checked by DNA sequencing (Genewiz, Leipzig, Germany). Then purified plasmids were used for germ line-mediated P-element transformation by BestGene Inc. (Chino Hills, California).

Climbing performances

Fly climbing performances were determined using the reflex of flies to walk against gravity (negative geotaxis). Eight flies were placed in a clean plastic column (1.3 cm diameter). After being gently tapped, flies that remained at the bottom or crossed the top mark at 22 cm were counted after 1 min. The test was repeated three times for each batch of flies. The data are the mean of at least five trials and are expressed as percent \pm SEM of the total number of flies.

Spontaneous walking activity

Eight flies were placed overnight in a petri dish (9 cm diameter) containing a solid agarose/6% sucrose medium in order to allow flies to walk only in the horizontal plane. The next day flies were recorded with a digital camera and locomotor activity was measured using the Videotrack software (Viewpoint, Lyon, France). Data are the mean of three repeated recordings of 15 min from at least five trials.

Western blot analysis

Heads of flies ($n = 5$) were dissected and homogenized in 65 μ l RIPA lysis buffer (50 mM Tris-HCl, pH 8, 150 mM NaCl, 0.5% sodium deoxycholate, 0.1% sodium dodecyl sulfate, 1% Igepal CA-630) containing cOmpleteTM protease inhibitor cocktail (Merck, Darmstadt, Germany). Following a 1-min centrifugation, 1/4 (v/v) sample Laemmli buffer was added to supernatants. Total proteins were separated through a 4–15% Mini-Protean[®] TGX resolving gel (Bio-Rad, Hercules, California). Then proteins were transferred to nitrocellulose membranes (AmershamTM, Merck). Membranes were blocked for 1 h in the blocking solution (1X PBS, 0.1% Tween 20, 5% dry milk) and incubated overnight with primary antibodies at 4°C. The following primary antibodies were used: rabbit anti-S1R antibody (1/200, HPA018002, Merck), rabbit anti-TDP43 antibody (1/1000, 10782-2-AP, Proteintech, Rosemont, Illinois), rabbit anti-translocase of the outer mitochondrial membrane 20 kDa (Tom20) antibody (1/1000, sc-11415, Santa Cruz Biotechnology, Dallas, Texas), rat anti-Elav antibody (1/700, 7E8A10, Developmental Studies Hybridoma Bank, Iowa City, Iowa). Secondary peroxidase-conjugated antibodies (1/5000, Jackson ImmunoResearch, Cambridge, UK) were incubated for 2 h in blocking solution. Chemiluminescence was revealed by using the ClarityTM Western ECL Blotting substrates (Bio-Rad) and the ChemiDoc² Touch Imaging System (Bio-Rad). Quantitative analysis was performed using ImageJ software.

Electron microscopy

Adult fly heads were fixed in 0.1 M sodium cacodylate containing 2% paraformaldehyde and 2.5% glutaraldehyde and 5 mM CaCl₂ for 1 h at RT and overnight at 4°C. Postfixation was performed in 0.1 M sodium cacodylate containing 2% glutaraldehyde and 0.8% osmium tetroxide for 2 h at 4°C.

For observation by scanning electron microscopy, samples were then progressively dehydrated in 30–100% ethanol and dried using HMDS (*hexamethyldisilazane*). Observations were performed on the FEI Quanta 200 FEG microscope at 10 kV. The distance between ommatidia was evaluated from 49 ommatidia per fly by using ImageJ software. The coefficient of distance variation was defined as the ratio of the standard deviation to the mean for each fly.

For transmission electron microscopy, fixed heads were stained in 2% uranyl acetate, dehydrated and included in Epon resin. Semithin and ultrathin sections were prepared using an UC7 ultramicrotome (Leica, Nussloch, Germany). Semithin sections were stained in Toluidine blue and washed in water. Examination on transmission electron microscopy was performed using the JEOL 1400 Plus at 80 kV. Quantitative analysis was achieved by using the ImageJ software on five flies for each condition. At least 100 photoreceptors per animal and 500 mitochondria per animal were examined.

ATP measurement

ATP measurements were essentially performed according to the manufacturer's instructions (Luminescent ATP Detection Assay Kit from Abcam, Cambridge, UK). For each experiment, five adult fly brains were dissected and homogenized. Luminescence was measured with a Centro LB 960 luminometer (Berthold Technologies, Calmbacher, Germany). Data from at least five independent experiments were averaged and were presented as mean \pm SEM. Statistical analysis was performed using a Student's t-test.

Electrophysiological recordings

Neuromuscular responses were recorded on 15-day-old adult flies as previously described (74). Briefly, flies were glued on a needle under CO₂ anesthesia. A bipolar tungsten electrode was introduced into the head to stimulate the giant fiber circuit. An Ag/AgCl reference electrode was placed into the abdomen. Borosilicate glass micropipettes filled with 3 M KCl were used to impale fibers of the dorsal longitudinal indirect flight muscles. Stimulation was performed by a Grass S88 Stimulator (GRASS Instruments, West Warwick, Rhode Island). Recordings were made with an Intracellular Electrometer IE-210 amplifier (Warner Instruments, Hamden, Connecticut) connected to a PowerLab 4/35. Recordings were digitized at 20 KHz frequency. Stimuli at 15 and 20 Hz were delivered to the brain during a period of 60 s at 15 V (0.1 ms pulse duration). Analysis was achieved by using LabChart 8 software (ADInstruments, Sydney, Australia). Data were averaged and presented as mean \pm SEM. Statistical analysis was performed using a repeated measures analysis of variance test.

Oxidative stress resistance

Adult *Drosophila* was tested at 25°C for resistance to H₂O₂ (Merck) or paraquat dichloride hydrate (Merck) treatment. Flies ($n > 40$) were placed into vials containing Whatman paper pieces saturated with H₂O₂ (20%) or paraquat (13 mM) in 2% sucrose. Numbers of dead flies were recorded after the beginning of the treatment. Statistical analysis was performed using the Log rank test.

Supplementary Material

Supplementary Material is available at HMG online.

Acknowledgements

The authors greatly thank Dr F. Maschat (MMDN U1198, Montpellier) for helpful discussion and support, Pr M. Vignes (IBMM, Montpellier) for his expertise and support in the electrophysiological approach and Dr T. Mavlyutov for providing the S1R plasmid.

Funding

Association pour la recherche sur la Sclérose Latérale Amyotrophique et Autres Maladies du Motoneurone (ARSLA, Paris, France).

Conflict of interest

The authors have no actual or potential conflicting or financial interest to disclose.

Authors' contributions

J.-C.L. and T.M. initiated the project. J.C.L. supervised the project. S.C., B.K., V.V., J.R. and J.-C.L. carried out the experiments. S.C., B.K. and J.-C.L. analyzed the data. S.C., B.K., T.M. and J.-C.L. wrote the manuscript. All authors read and approved the final manuscript.

References

- Mavlyutov, T., Chen, X., Guo, L. and Yang, J. (2018) APEX2-tagging of sigma 1-receptor indicates subcellular protein topology with cytosolic N-terminus and ER luminal C-terminus. *Protein Cell*, **9**, 733–737.
- Hayashi, T. and Su, T.P. (2007) Sigma-1 receptor chaperones at the ER-mitochondrion interface regulate Ca(2+) signaling and cell survival. *Cell*, **131**, 596–610.
- Tagashira, H., Bhuiyan, M.S., Shioda, N. and Fukunaga, K. (2014) Fluvoxamine rescues mitochondrial Ca²⁺ transport and ATP production through sigma(1)-receptor in hypertrophic cardiomyocytes. *Life Sci.*, **95**, 89–100.
- Mori, T., Hayashi, T., Hayashi, E. and Su, T.P. (2013) Sigma-1 receptor chaperone at the ER-mitochondrion interface mediates the mitochondrion-ER-nucleus signaling for cellular survival. *PLoS One*, **8**, e76941.
- Wang, J., Shanmugam, A., Markand, S., Zorrilla, E., Ganapathy, V. and Smith, S.B. (2015) Sigma 1 receptor regulates the oxidative stress response in primary retinal Muller glial cells via NRF2 signaling and system xc(−), the Na(+)-independent glutamate-cystine exchanger. *Free Radic. Biol. Med.*, **86**, 25–36.
- Wang, J., Zhao, J., Cui, X., Mysona, B.A., Navneet, S., Saul, A., Ahuja, M., Lambert, N., Gazaryan, I.G., Thomas, B. et al. (2019) The molecular chaperone sigma 1 receptor mediates rescue of retinal cone photoreceptor cells via modulation of NRF2. *Free Radic. Biol. Med.*, **134**, 604–616.
- Su, T.P., Hayashi, T., Maurice, T., Buch, S. and Ruoho, A.E. (2010) The sigma-1 receptor chaperone as an inter-organelle signaling modulator. *Trends Pharmacol. Sci.*, **31**, 557–566.
- Chu, U.B. and Ruoho, A.E. (2016) Biochemical pharmacology of the sigma-1 receptor. *Mol. Pharmacol.*, **89**, 142–153.
- Pal, A., Fontanilla, D., Gopalakrishnan, A., Chae, Y.K., Markley, J.L. and Ruoho, A.E. (2012) The sigma-1 receptor protects against cellular oxidative stress and activates antioxidant response elements. *Eur. J. Pharmacol.*, **682**, 12–20.

10. Tsai, S.Y., Chuang, J.Y., Tsai, M.S., Wang, X.F., Xi, Z.X., Hung, J.J., Chang, W.C., Bonci, A. and Su, T.P. (2015) Sigma-1 receptor mediates cocaine-induced transcriptional regulation by recruiting chromatin-remodeling factors at the nuclear envelope. *Proc. Natl. Acad. Sci. USA*, **112**, E6562–E6570.
11. Mavlyutov, T.A., Epstein, M.L., Andersen, K.A., Ziskind-Conhaim, L. and Ruoho, A.E. (2010) The sigma-1 receptor is enriched in postsynaptic sites of C-terminals in mouse motoneurons. An anatomical and behavioral study. *Neuroscience*, **167**, 247–255.
12. Mavlyutov, T.A., Guo, L.W., Epstein, M.L. and Ruoho, A.E. (2015) Role of the sigma-1 receptor in amyotrophic lateral sclerosis (ALS). *J. Pharmacol. Sci.*, **127**, 10–16.
13. Su, T.P., London, E.D. and Jaffe, J.H. (1988) Steroid binding at sigma receptors suggests a link between endocrine, nervous, and immune systems. *Science*, **240**, 219–221.
14. Maurice, T., Roman, F.J. and Privat, A. (1996) Modulation by neurosteroids of the in vivo (+)-[3H]SKF-10,047 binding to sigma 1 receptors in the mouse forebrain. *J. Neurosci. Res.*, **46**, 734–743.
15. Fontanilla, D., Johannessen, M., Hajipour, A.R., Cozzi, N.V., Jackson, M.B. and Ruoho, A.E. (2009) The hallucinogen N,N-dimethyltryptamine (DMT) is an endogenous sigma-1 receptor regulator. *Science*, **323**, 934–937.
16. Brailoiu, E., Chakraborty, S., Brailoiu, G.C., Zhao, P., Barr, J.L., Ilies, M.A., Unterwald, E.M., Abood, M.E. and Taylor, C.W. (2019) Choline is an intracellular messenger linking extracellular stimuli to IP3-evoked Ca(2+) signals through Sigma-1 receptors. *Cell Rep.*, **26**, 330, e334–337.
17. Maurice, T. and Su, T.P. (2009) The pharmacology of sigma-1 receptors. *Pharmacol. Ther.*, **124**, 195–206.
18. Maurice, T. and Gogvadze, N. (2017) Sigma-1 (sigma1) receptor in memory and neurodegenerative diseases. *Handb. Exp. Pharmacol.*, **244**, 81–108.
19. Weng, T.Y., Tsai, S.A. and Su, T.P. (2017) Roles of sigma-1 receptors on mitochondrial functions relevant to neurodegenerative diseases. *J. Biomed. Sci.*, **24**, 74.
20. Schmidt, H.R. and Kruse, A.C. (2019) The molecular function of sigma receptors: past, present, and future. *Trends Pharmacol. Sci.*, **40**, 636–654.
21. Weissman, A.D., Casanova, M.F., Kleinman, J.E., London, E.D. and De Souza, E.B. (1991) Selective loss of cerebral cortical sigma, but not PCP binding sites in schizophrenia. *Biol. Psychiatry*, **29**, 41–54.
22. Shibuya, H., Mori, H. and Toru, M. (1992) Sigma receptors in schizophrenic cerebral cortices. *Neurochem. Res.*, **17**, 983–990.
23. Jansen, K.L., Faull, R.L., Storey, P. and Leslie, R.A. (1993) Loss of sigma binding sites in the CA1 area of the anterior hippocampus in Alzheimer's disease correlates with CA1 pyramidal cell loss. *Brain Res.*, **623**, 299–302.
24. Mishina, M., Ohyama, M., Ishii, K., Kitamura, S., Kimura, Y., Oda, K., Kawamura, K., Sasaki, T., Kobayashi, S., Katayama, Y. et al. (2008) Low density of sigma1 receptors in early Alzheimer's disease. *Ann. Nucl. Med.*, **22**, 151–156.
25. Maruszak, A., Safranow, K., Gacia, M., Gabryelewicz, T., Slowik, A., Styczynska, M., Peplonska, B., Golan, M.P., Zekanowski, C. and Barcikowska, M. (2007) Sigma receptor type 1 gene variation in a group of polish patients with Alzheimer's disease and mild cognitive impairment. *Dement. Geriatr. Cogn. Disord.*, **23**, 432–438.
26. Huang, Y., Zheng, L., Halliday, G., Dobson-Stone, C., Wang, Y., Tang, H.D., Cao, L., Deng, Y.L., Wang, G., Zhang, Y.M. et al. (2011) Genetic polymorphisms in sigma-1 receptor and apolipoprotein E interact to influence the severity of Alzheimer's disease. *Curr. Alzheimer Res.*, **8**, 765–770.
27. Feher, A., Juhasz, A., Laszlo, A., Kalman, J., Jr., Pakaski, M., Kalman, J. and Janka, Z. (2012) Association between a variant of the sigma-1 receptor gene and Alzheimer's disease. *Neurosci. Lett.*, **517**, 136–139.
28. Maurice, T., Strehaiano, M., Duhr, F. and Chevallier, N. (2018) Amyloid toxicity is enhanced after pharmacological or genetic invalidation of the sigma1 receptor. *Behav. Brain Res.*, **339**, 1–10.
29. Christodoulou, K., Zamba, E., Tsingis, M., Mubaidin, A., Horani, K., Abu-Sheik, S., El-Khateeb, M., Kyriacou, K., Kyriakides, T., Al-Qudah, A.K. et al. (2000) A novel form of distal hereditary motor neuronopathy maps to chromosome 9p21.1-p12. *Ann. Neurol.*, **48**, 877–884.
30. Lee, J.J.Y., van Karnebeek, C.D.M., Drogemoller, B., Shyr, C., Tarailo-Graovac, M., Eydoux, P., Ross, C.J., Wasserman, W.W., Bjornson, B. and Wu, J.K. (2016) Further validation of the SIGMAR1 c.151+1G>T mutation as cause of distal hereditary motor neuropathy. *Child. Neurol. Open*, **3**, ~~2329048X16669912~~ [AQ9](#)
31. Gregianin, E., Pallafacchina, G., Zanin, S., Crippa, V., Rusmini, P., Poletti, A., Fang, M., Li, Z., Diano, L., Petrucci, A. et al. (2016) Loss-of-function mutations in the SIGMAR1 gene cause distal hereditary motor neuropathy by impairing ER-mitochondria tethering and Ca2+ signalling. *Hum. Mol. Genet.*, **25**, 3741–3753.
32. Horga, A., Tomaselli, P.J., Gonzalez, M.A., Laura, M., Muntoni, F., Manzur, A.Y., Hanna, M.G., Blake, J.C., Houlden, H., Zuchner, S. et al. (2016) SIGMAR1 mutation associated with autosomal recessive silver-like syndrome. *Neurology*, **87**, 1607–1612.
33. Al-Saif, A., Al-Mohanna, F. and Bohlega, S. (2011) A mutation in sigma-1 receptor causes juvenile amyotrophic lateral sclerosis. *Ann Neurol*, **70**, 913–919.
34. Watanabe, S., Ilieva, H., Tamada, H., Nomura, H., Komine, O., Endo, F., Jin, S., Mancias, P., Kiyama, H. and Yamanaka, K. (2016) Mitochondria-associated membrane collapse is a common pathomechanism in SIGMAR1- and SOD1-linked ALS. *EMBO Mol. Med.*, **8**, 1421–1437.
35. Miller, R.G., Mitchell, J.D. and Moore, D.H. (2012) Riluzole for amyotrophic lateral sclerosis (ALS)/motor neuron disease MND. *Cochrane Database Syst. Rev.*, **3**, CD001447.
36. Oskarsson, B., Gendron, T.F. and Staff, N.P. (2018) Amyotrophic lateral sclerosis: an update for 2018. *Mayo Clin. Proc.*, **93**, 1617–1628.
37. Rosen, D.R., Siddique, T., Patterson, D., Figlewicz, D.A., Sapp, P., Hentati, A., Donaldson, D., Goto, J., O'Regan, J.P., Deng, H.X. et al. (1993) Mutations in cu/Zn superoxide dismutase gene are associated with familial amyotrophic lateral sclerosis. *Nature*, **362**, 59–62.
38. Sreedharan, J., Blair, I.P., Tripathi, V.B., Hu, X., Vance, C., Rogelj, B., Ackerley, S., Durnall, J.C., Williams, K.L., Buratti, E. et al. (2008) TDP-43 mutations in familial and sporadic amyotrophic lateral sclerosis. *Science*, **319**, 1668–1672.
39. Kwiatkowski, T.J., Jr., Bosco, D.A., Leclerc, A.L., Tamrazian, E., Vanderburg, C.R., Russ, C., Davis, A., Gilchrist, J., Kasarskis, E.J., Munsat, T. et al. (2009) Mutations in the FUS/TLS gene on chromosome 16 cause familial amyotrophic lateral sclerosis. *Science*, **323**, 1205–1208.
40. Vance, C., Rogelj, B., Hortobagyi, T., De Vos, K.J., Nishimura, A.L., Sreedharan, J., Hu, X., Smith, B., Ruddy, D., Wright, P. et al. (2009) Mutations in FUS, an RNA processing protein, cause familial amyotrophic lateral sclerosis type 6. *Science*, **323**, 1208–1211.

41. Arai, T., Hasegawa, M., Akiyama, H., Ikeda, K., Nonaka, T., Mori, H., Mann, D., Tsuchiya, K., Yoshida, M., Hashizume, Y. et al. (2006) TDP-43 is a component of ubiquitin-positive tau-negative inclusions in frontotemporal lobar degeneration and amyotrophic lateral sclerosis. *Biochem. Biophys. Res. Commun.*, **351**, 602–611.
42. Neumann, M., Sampathu, D.M., Kwong, L.K., Truax, A.C., Micsenyi, M.C., Chou, T.T., Bruce, J., Schuck, T., Grossman, M., Clark, C.M. et al. (2006) Ubiquitinated TDP-43 in frontotemporal lobar degeneration and amyotrophic lateral sclerosis. *Science*, **314**, 130–133.
43. Tan, R.H., Yang, Y., Kim, W.S., Dobson-Stone, C., Kwok, J.B., Kiernan, M.C. and Halliday, G.M. (2017) Distinct TDP-43 inclusion morphologies in frontotemporal lobar degeneration with and without amyotrophic lateral sclerosis. *Acta Neuropathol. Commun.*, **5**, 76.
44. Wang, W., Wang, L., Lu, J., Siedlak, S.L., Fujioka, H., Liang, J., Jiang, S., Ma, X., Jiang, Z., da Rocha, E.L. et al. (2016) The inhibition of TDP-43 mitochondrial localization blocks its neuronal toxicity. *Nat. Med.*, **22**, 869–878.
45. Wang, P., Deng, J., Dong, J., Liu, J., Bigio, E.H., Mesulam, M., Wang, T., Sun, L., Wang, L., Lee, A.Y. et al. (2019) TDP-43 induces mitochondrial damage and activates the mitochondrial unfolded protein response. *PLoS Genet.*, **15**, e1007947.
46. Khalil, B., Cabirol-Pol, M.J., Miguel, L., Whitworth, A.J., Lecourtis, M. and Liévens, J.C. (2017) Enhancing Mitofusin/Marf ameliorates neuromuscular dysfunction in drosophila models of TDP-43 proteinopathies. *Neurobiol. Aging*, **54**, 71–83.
47. Gundlach, A.L., Largent, B.L. and Snyder, S.H. (1986) Autoradiographic localization of sigma receptor binding sites in Guinea pig and rat central nervous system with (+)3H-3-(3-hydroxyphenyl)-N-(1-propyl)piperidine. *J. Neurosci.*, **6**, 1757–1770.
48. Alonso, G., Phan, V., Guillemain, I., Saunier, M., Legrand, A., Anoaï, M. and Maurice, T. (2000) Immunocytochemical localization of the sigma(1) receptor in the adult rat central nervous system. *Neuroscience*, **97**, 155–170.
49. Dreser, A., Vollrath, J.T., Sechi, A., Johann, S., Roos, A., Yamoah, A., Katona, I., Bohlega, S., Wiemuth, D., Tian, Y. et al. (2017) The ALS-linked E102Q mutation in sigma receptor-1 leads to ER stress-mediated defects in protein homeostasis and dysregulation of RNA-binding proteins. *Cell. Death Differ.*, **24**, 1655–1671.
50. Shioda, N., Ishikawa, K., Tagashira, H., Ishizuka, T., Yawo, H. and Fukunaga, K. (2012) Expression of a truncated form of the endoplasmic reticulum chaperone protein, sigma1 receptor, promotes mitochondrial energy depletion and apoptosis. *J. Biol. Chem.*, **287**, 23318–23331.
51. Twig, G., Elorza, A., Molina, A.J., Mohamed, H., Wikstrom, J.D., Walzer, G., Stiles, L., Haigh, S.E., Katz, S., Las, G. et al. (2008) Fission and selective fusion govern mitochondrial segregation and elimination by autophagy. *EMBO J.*, **27**, 433–446.
52. Westermann, B. (2012) Bioenergetic role of mitochondrial fusion and fission. *Biochim. Biophys. Acta*, **1817**, 1833–1838.
53. Khalil, B. and Liévens, J.C. (2017) Mitochondrial quality control in amyotrophic lateral sclerosis: towards a common pathway? *Neural. Regen. Res.*, **12**, 1052–1061.
54. Langa, F., Codony, X., Tovar, V., Lavado, A., Gimenez, E., Cozar, P., Cantero, M., Dordal, A., Hernandez, E., Perez, R. et al. (2003) Generation and phenotypic analysis of sigma receptor type I (sigma 1) knockout mice. *Eur. J. Neurosci.*, **18**, 2188–2196.
55. Bernard-Marissal, N., Medard, J.J., Azzedine, H. and Chrast, R. (2015) Dysfunction in endoplasmic reticulum-mitochondria crosstalk underlies SIGMAR1 loss of function mediated motor neuron degeneration. *Brain*, **138**, 875–890.
56. Wong, A.Y., Hristova, E., Ahlskog, N., Tasse, L.A., Ngsee, J.K., Chudalayandi, P. and Bergeron, R. (2016) Aberrant subcellular dynamics of Sigma-1 receptor mutants underlying neuromuscular diseases. *Mol. Pharmacol.*, **90**, 238–253.
57. Rubin, D.M., Mehta, A.D., Zhu, J., Shoham, S., Chen, X., Wells, Q.R. and Palter, K.B. (1993) Genomic structure and sequence analysis of *Drosophila melanogaster* HSC70 genes. *Gene*, **128**, 155–163.
58. Banerjee, S., Lee, J., Venkatesh, K., Wu, C.F. and Hasan, G. (2004) Loss of flight and associated neuronal rhythmicity in inositol 1,4,5-trisphosphate receptor mutants of drosophila. *J. Neurosci.*, **24**, 7869–7878.
59. Naidoo, N., Casiano, V., Cater, J., Zimmerman, J. and Pack, A.I. (2007) A role for the molecular chaperone protein BiP/GRP78 in drosophila sleep homeostasis. *Sleep*, **30**, 557–565.
60. Sykiotis, G.P. and Bohmann, D. (2008) Keap1/Nrf2 signaling regulates oxidative stress tolerance and lifespan in drosophila. *Dev. Cell.*, **14**, 76–85.
61. Ryoo, H.D. (2015) *Drosophila* as a model for unfolded protein response research. *BMB Rep.*, **48**, 445–453.
62. Allen, D. and Seo, J. (2018) ER stress activates the TOR pathway through Atf6. *J. Mol. Signal.*, **13**, 1.
63. Ono, Y., Tanaka, H., Takata, M., Nagahara, Y., Noda, Y., Tsuruma, K., Shimazawa, M., Hozumi, I. and Hara, H. (2014) SA4503, a sigma-1 receptor agonist, suppresses motor neuron damage in in vitro and in vivo amyotrophic lateral sclerosis models. *Neurosci. Lett.*, **559**, 174–178.
64. Ionescu, A., Gradus, T., Altman, T., Maimon, R., Saraf Avraham, N., Geva, M., Hayden, M. and Perlson, E. (2019) Targeting the sigma-1 receptor via pridopidine ameliorates central features of ALS pathology in a SOD1(G93A) model. *Cell. Death Dis.*, **10**, 210.
65. Mavlyutov, T.A., Epstein, M.L., Verbny, Y.I., Huerta, M.S., Zaitoun, I., Ziskind-Conhaim, L. and Ruoho, A.E. (2013) Lack of sigma-1 receptor exacerbates ALS progression in mice. *Neuroscience*, **240**, 129–134.
66. Gogvadze, N., Zhuravliova, E., Morin, D., Mikeladze, D. and Maurice, T. (2019) Sigma-1 receptor agonists induce oxidative stress in mitochondria and enhance complex I activity in physiological condition but protect against pathological oxidative stress. *Neurotox. Res.*, **35**, 1–18.
67. Glancy, B. and Balaban, R.S. (2012) Role of mitochondrial Ca²⁺ in the regulation of cellular energetics. *Biochemistry*, **51**, 2959–2973.
68. Denton, R.M. (2009) Regulation of mitochondrial dehydrogenases by calcium ions. *Biochim. Biophys. Acta*, **1787**, 1309–1316.
69. Manzo, E., Lorenzini, I., Barrameda, D., O’Conner, A.G., Barrows, J.M., Starr, A., Kovalik, T., Rabichow, B.E., Lehmkuhl, E.M., Shreiner, D.D. et al. (2019) Glycolysis upregulation is neuroprotective as a compensatory mechanism in ALS. *Elife*, **8**.
70. Hayashi, T. and Su, T.P. (2010) Cholesterol at the endoplasmic reticulum: roles of the sigma-1 receptor chaperone and implications thereof in human diseases. *Subcell. Biochem.*, **51**, 381–398.
71. Ryskamp, D.A., Korban, S., Zhemkov, V., Kraskovskaya, N. and Bezprozvanny, I. (2019) Neuronal Sigma-1 receptors: signaling functions and protective roles in neurodegenerative diseases. *Front. Neurosci.*, **13**, 862.

72. Venkatesh, K., Siddhartha, G., Joshi, R., Patel, S. and Hasan, G. (2001) Interactions between the inositol 1,4,5-trisphosphate and cyclic AMP signaling pathways regulate larval molting in drosophila. *Genetics*, **158**, 309–318.
73. Besson, M.T., Alegria, K., Garrido-Gerter, P., Barros, L.F. and Liévens, J.C. (2015) Enhanced neuronal glucose transporter expression reveals metabolic choice in a HD drosophila model. *PLoS One*, **10**, e0118765.
74. Dupont, P., Besson, M.T., Devaux, J. and Liévens, J.C. (2012) Reducing canonical wingless/Wnt signaling pathway confers protection against mutant Huntingtin toxicity in drosophila. *Neurobiol. Dis.*, **47**, 237–247.