

HAL
open science

Non-cell autonomous choroid plexus-derived sAPP α regulates adult hippocampus proliferation and plasticity

Karen Arnaud, Vanessa Oliveira Moreira, Jean Vincent, Glenn Dallérac, Chantal Le Poupon, Max Richter, Ulrike C Müller, Laure Rondi-Reig, Alain Prochiantz, Ariel A Di Nardo

► To cite this version:

Karen Arnaud, Vanessa Oliveira Moreira, Jean Vincent, Glenn Dallérac, Chantal Le Poupon, et al.. Non-cell autonomous choroid plexus-derived sAPP α regulates adult hippocampus proliferation and plasticity. 2019. hal-02380441

HAL Id: hal-02380441

<https://hal.science/hal-02380441v1>

Submitted on 26 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.

Non-cell autonomous choroid plexus-derived sAPP α regulates adult hippocampus proliferation and plasticity

Karen Arnaud^{1*}, Vanessa Oliveira Moreira^{1*}, Jean Vincent², Glenn Dallerac¹, Chantal Le Poupon¹, Max Richter³, Ulrike C. Müller³, Laure Rondi-Reig², Alain Prochiantz^{1†}, Ariel A. Di Nardo^{1†}

¹Centre for Interdisciplinary Research in Biology (CIRB), Collège de France, CNRS UMR 7241, INSERM U1050, Labex MemoLife, PSL Research University, Paris, France.

²Neuroscience Paris Seine (NPS), Institut de Biologie Paris Seine (IBPS), UPMC, CNRS, INSERM, Labex BioPsy, ENP Foundation, Sorbonne University, Paris, France.

³Ruprecht-Karls University Heidelberg, Institute of Pharmacy and Molecular Biotechnology, Functional Genomics, Heidelberg, Germany.

*KA and VOM contributed equally to this work.

†Corresponding authors: alain.prochiantz@college-de-france.fr and ariel.dinardo@college-de-france.fr

Abstract

While A β peptides derived from amyloid precursor protein (APP) play a key role in Alzheimer disease pathogenesis, the extracellular sAPP α soluble ectodomain has been shown to stimulate adult neurogenesis and synaptic plasticity. Elevated expression of *App* in the choroid plexus has been recently reported, suggesting an important role for APP in cerebrospinal fluid. We conditionally knocked down *App* expression specifically in the adult mouse choroid plexus either by genetic deletion or shRNA expression, which led to reduced proliferation in both subventricular zone and hippocampus dentate gyrus neurogenic niches. Conversely, proliferation in both niches was increased either by viral expression of *App* in choroid plexus or by infusion of sAPP α but not sAPP β in cerebrospinal fluid. To test the hypothesis that favoring the production of A β specifically in choroid plexus could negatively affect niche functions, we used AAV5 mediated expression of human mutated *APP* specifically in the choroid plexus of adult wild type mice. These mice showed reduced niche proliferation and, after one year, exhibited behavioral defects in reversal learning. Consistent with impaired memory, electrophysiological analysis revealed impaired synaptic plasticity as evidenced by deficits in hippocampal LTP. Our findings highlight the unique role played by the choroid plexus in regulating brain function, and suggest that targeting APP in choroid plexus may provide a means to improve hippocampus function and alleviate disease-related burdens.

Introduction

Alzheimer disease (AD) is a neurodegenerative disease that affects the aging human population. Genetic risk factors include AD associated mutations in the amyloid precursor protein (*APP*) and presenilin 1 (*PSEN1* and *PSEN2*) genes and others (e.g. *APOE4* allele) contributing to the onset and development of the disease [16]. Pathologically, the brain of AD patients is characterized by neurofibrillary tangles, consisting of hyperphosphorylated forms of the microtubule-associated protein TAU, and by amyloid plaque deposits, enriched in extracellular and intracellular A β ₄₀ and A β ₄₂ (thereafter A β) amyloid peptides. A β peptides are generated from APP by sequential proteolytic cleavage by β - and γ -secretases, while cleavage by α -secretase releases the secreted APP α ectodomain (sAPP α) from the cell surface. Due to the position of the 3 cleavage sites, the secretion of sAPP α precludes the generation of A β peptides. In contrast, cleavage at the β site releases the sAPP β ectodomain, in parallel with A β peptide production.

An important and still under-investigated issue is the physiological function of sAPP α . Indeed, the pathological traits accompanying amyloid plaque formation could potentially be explained by a parallel decrease of sAPP α levels resulting in lost functions that cannot be compensated by sAPP β [33]. Key functions of sAPP α include its ability to enhance spine density, synaptic plasticity and memory, as well as neurogenesis [24, 28]. Expression of sAPP α in hippocampus has been shown to rescue cognition and synaptic transmission and to mitigate synaptic and cognitive deficits in a pathological context [12, 43, 50]. sAPP α dependent signals are important for neuroprotection through sAPP α binding to transmembrane APP [23], and in synaptic plasticity through binding to partners such as the recently identified GABA_BR1a ligand and the α 7-nACh receptor [26, 32, 33]. Furthermore, APP plays a role in neurogenesis, either as full-length transmembrane APP [47] or through its sAPP α ectodomain [4]. In the latter study, it was shown that sAPP α acts through binding to the EGF receptor, but the cellular source of the sAPP α ectodomain was not identified.

In addition to neurofibrillary tangles and amyloid plaques, a deficit in adult neurogenesis has been associated with AD [5, 25, 34, 45, 49]. Although adult neurogenesis in humans has been recently challenged [30, 44], it has been demonstrated conclusively in rodents, with two primary neurogenic sites, the subventricular zone (SVZ) and the subgranular zone (SGZ) of the hippocampal dentate gyrus (DG). Neuroblasts produced in the rodent SVZ migrate away into the olfactory bulb where they differentiate into inhibitory neurons. In the hippocampus, neuroblasts integrate locally in DG and differentiate into glutamatergic neurons. Humans constitute an important exception since SVZ-derived neuroblasts may migrate into the striatum [10]. In the transgenic *APP/PS1* mouse model of AD, a decrease in adult SGZ neurogenesis was observed in addition to amyloid plaques throughout the brain parenchyma including the hippocampus [51]. Moreover, sAPP α stimulates the proliferation of SVZ and SGZ neural progenitors [1, 4, 8], while viral expression of sAPP α in the hippocampus of the *APP/PS1* mouse rescues synaptic failure [12]. Although circumstantial, these results evoke the possibility that an impairment in adult neurogenesis may contribute to healthy and pathological ageing. In fact, even if the recent controversy on adult neurogenesis in the humans cannot be ignored, a recent study convincingly showed that adult DG neurogenesis is maintained at a high level until old age but drops sharply in AD patients, supporting the AD “neurogenesis” hypothesis of cognitive impairment [25].

The cerebrospinal fluid (CSF) has been recognized recently as an important contributor to the neurogenic niche [3, 19, 38]. Trophic factors, transcription factors and guidance molecules are secreted by the choroid plexus (ChPl) into the CSF. We previously showed that sAPP α infused in the CSF recognizes stem cells expressing the EGF-receptor within the SVZ and enhances their proliferation, while no effect on hippocampal neurogenesis was observed [4]. In line with these observations, we aimed to evaluate the importance of the ChPl in regulating adult

neurogenesis and to explore the possibility that the ChPI might constitute an important actor and translational target in healthy and pathological aging. We report that sAPP α produced specifically from the ChPI positively affects proliferation in both neurogenic niches. Conversely, we used serotype 5 adeno-associated virus (AAV5) vectors specifically targeting the ChPI to express human APP bearing the Swedish-Indiana (SwInd) mutations, thus favoring A β production, which resulted in reduced proliferation in both niches, caused defects in reversal learning and impaired synaptic plasticity mechanisms in the hippocampus.

Materials and Methods

Animals and ethics

C57Bl/6J mice were purchased from Janvier (France) and *App*^{fl ox /fl ox} mice were described previously [22]. All colonies were maintained under a 12:12 light/dark cycle with free access to food and water. In environmental enrichment experiments, *App*^{fl ox /fl ox} mice were placed in cages with running wheels (2 mice per cage) 7 days before surgery and kept for 15 days in these cages before analysis. All animal procedures were carried out in accordance with the guidelines of the European Economic Community (2010/63/UE) and the French National Committee (2013/118). For surgical procedures, animals were anesthetized with xylazine (Rompun 2%, 5 mg/kg) and ketamine (Imalgene 1000, 80 mg/kg) by intraperitoneal injection. This project (no. 00702.01) obtained approval from Ethics committee no. 59 of the French Ministry for Research and Higher Education.

Protein and virus stereotaxic surgery

Vectored Cre recombinase protein, Cre-Tat, was produced as previously described [41]. Adeno-associated virus (AAV) were of serotype 5 and purchased from either SignaGen [AAV5-CMV-eGFP-U6-shRNA(mA β 42) and AAV5-CMV-eGFP-U6-shRNA(scrambled mA β 42)] or Vector Biolabs [AAV5-CMV-eGFP-2A-mAPP[NM_007471.3], AAV5-CMV-mCherry-2A-hAPP(SwInd), and AAV5-CMV-eGFP]. The hAPP(SwInd) sequence is a form of human APP [NM_201414.2] bearing both Swedish (K670N/M671L) and Indiana (V717F) related mutations. Cre-Tat protein (~30 μ g), vehicle (protein vehicle is 1.8% NaCl, 15% DMSO; virus vehicle is 0.9% NaCl), or high-titer AAVs (~10¹³ GC/ml) were injected (2 μ l per mouse) into the right lateral ventricle (coordinates from bregma: x, -0.58 mm; y, +1.28 mm; z, -2 mm) with a 10 μ l Hamilton syringe (0.2 μ l/min). For protein infusion (3.5 μ g per mouse), sAPP α (Sigma-Aldrich), sAPP β (Sigma-Aldrich), or vehicle were infused for either 7 or 15 days with 100 μ l osmotic mini pumps (Alzet) implanted at the same stereotaxic coordinates as above.

Reversal learning

Spatial memory was assessed by the Morris water maze test [6] in which mice use visual cues to locate an escape platform (9 cm in diameter) in an open circular swimming arena (150 cm in diameter, 40 cm deep) filled with opaque water (Acusol, 20 \pm 1 $^{\circ}$ C). The escape platform was hidden 1 cm below the water surface. Room temperature was kept constant at 24 $^{\circ}$ C and both arena placement and surrounding visual cues were kept fixed during all experiments. Data was acquired by the SMART recording system and tracking software (Panlab). Data processing was automated with NAT (Navigation Analysis Tool), an in-house tool rooted in MATLAB [18]. Mice underwent a two-phase training protocol (Fig. 4e). The first phase consisted of 5 training days, 1 day of rest followed by probe test 1 (initial learning). For the second phase, the platform was moved to a different quadrant, and again training lasted 5 days followed by 1 day of rest before probe test 2 (reversal learning). Training sessions consisted of 4 daily swimming trials (1 h interval between trials) starting randomly from different positions, with each quadrant sampled once per day. For each trial, mice were released at a starting point facing the inner wall

and given a maximum of 90 s to locate and climb onto the escape platform. Mice that failed to locate the platform within 90 s were guided to it. In either case, mice were allowed to stay on the platform for 30 s. To assess spatial memory, probe tests were performed 24 h after the last training session by tracking mice for 60 s with the platform absent. Measured parameters during the training phases were the average time taken to reach the platform (i.e., mean escape latency) and the average speed. Measured parameters during probe tests were the mean distance traveled by the mouse before arriving at the platform location, % time spent in the target quadrant, and the number of platform location crossings.

Electrophysiology

Acute transverse hippocampal slices (400 μm) were prepared as previously described [29]. Briefly, mice were culled by cervical dislocation and decapitation. Brains were rapidly removed and placed in chilled (1-4 $^{\circ}\text{C}$) artificial cerebrospinal fluid (aCSF) composed of (in mM) 119 NaCl, 2.5 KCl, 0.5 CaCl_2 , 1.3 MgSO_4 , 1 NaH_2PO_4 , 26.2 NaHCO_3 and 11 glucose. After sectioning, hippocampal slices were maintained at room temperature in a storage chamber containing aCSF saturated with 95% O_2 and 5% CO_2 for at least 1 h before the experiments. Slices were then transferred to a submerged recording chamber mounted on a Scientifica SliceScope Pro 6000 microscope equipped for infrared-differential interference (IR-DIC) microscopy and were perfused with aCSF (2 ml/min) at RT. All experiments were performed in CA1 stratum radiatum region of the hippocampus. Field excitatory postsynaptic potentials (fEPSPs) were recorded with glass pipettes (2–5 $\text{M}\Omega$) filled with 1 M NaCl. Postsynaptic responses were evoked by stimulating Schaffer collaterals (0.033 Hz) in CA1 stratum radiatum with aCSF-filled glass pipettes. Input/output relationships of evoked excitatory postsynaptic potentials (EPSPs) were assayed by incrementing stimulation strength (5 to 50 μA , 100 μs). The test-shock used in subsequent experiments was chosen to elicit 50% of the maximal slope. Paired-pulse experiments consisted of 2 identical stimuli with increasing inter-pulse intervals (50 to 250 ms). Paired-pulse ratios were generated by plotting the maximum slope of the second fEPSP as a percentage of the first. Long-term potentiation (LTP) was induced by high-frequency stimulation (HFS: 2 trains of 100 pulses at 100 Hz, 30 s inter-train interval).

PCR and Western blots

Mice were anesthetized for intracardiac perfusion with PBS. Subsequently, choroid plexus, hippocampus, cortex, retina and/or SVZ samples were extracted in ice-cold PBS, frozen on dry ice, and stored at -20 $^{\circ}\text{C}$. Genomic DNA, total RNA and proteins were recovered by using the Allprep DNA/RNA/Protein Mini Kit (Qiagen 80004). The efficiency of Cre-induced recombination in *App^{flax/flax}* mice was verified by PCR with primers F, C and D previously described [22]. For quantitative RT-PCR, cDNA was synthesized from 13 ng total RNA with QuantiTect Reverse Transcription Kit (Qiagen 205313). Quantitative PCR reactions were carried out in triplicate with SYBR Green I Master Mix (Roche S-7563) on a LightCycler 480 system (Roche). Expression was calculated by using the $2^{-\Delta\Delta C_t}$ method with *Gapdh* as a reference. For Western blot analysis, proteins samples were separated on NuPAGE 4-12% Bis-Tris pre-cast gels (Invitrogen NP0321) at 200 V for 1 h and transferred onto a methanol-activated PVDF membrane at 400 mV for 1 h. Primary antibody anti-APP (22C11 mouse 1:500, Millipore MAB348) was incubated overnight at 4 $^{\circ}\text{C}$ and anti-mouse-HRP-coupled secondary antibody (1:3000, Life Technologies) was incubated for 1.5 h at RT. Signal was detected by SuperSignal West Femto Substrate (Thermo Scientific 34095) with a LAS-4000 gel imager (Fujifilm) and quantified by densitometry with ImageJ.

Histology

Mice were anesthetized for intracardiac perfusion with PBS, and brains were subsequently removed and fixed in 4% paraformaldehyde for 3 days. Coronal sections (60 μ m) were obtained by Vibratome (Microm). For immunostaining, floating sections were steamed 10 min in citrate buffer (10 mM sodium citrate pH 6.0, 0.05% Tween), washed in PBS and treated with blocking solution (PBS pH 7, 1% triton-X100, 5% normal goat serum) for 1 h. Primary antibody anti-Ki67 (SP6 rabbit 1:500, Abcam ab16667) was incubated overnight at 4 °C in blocking solution and biotinylated anti-rabbit IgG secondary antibody (1:3000, Vector Laboratories BA-1000) at RT for 1h. Staining was visualized by using the Vectastain ABC HRP kit (Vector Laboratories PK-6100) with the DAB Peroxidase (HRP) Substrate Kit (Vector Laboratories SK-4100). Ki67-positive cells were counted manually in the DG on 5 sections per mouse (sections 180 μ m apart, n = 5 to 8 mice per group). Cells in SVZ were counted by StereoInvestigator (Stereology Software, MBF Bioscience) on 8 sections per mouse (sections 180 μ m apart, n = 5 to 8 mice per group).

Statistical Analysis

Morris water maze training data (escape latency and speed) were analyzed with two-way repeated measures ANOVA with Statview 5.0.1 (SAS). Probe test data were analyzed for normality (D'Agostino & Pearson omnibus normality test) and unpaired *t* test was used for group comparisons with Statview 5.0.1 (SAS). Electrophysiological data were analyzed by ANOVA with Statistica 6.1 and Statview 5.0.1. Histological and biochemical data were analyzed by unpaired *t* test or ANOVA (as described in Figure legends) with Prism v6 (GraphPad). All data are given as mean \pm standard error of the mean (SEM).

Results

***App* is highly expressed in the adult choroid plexus**

Given that ventricular infusion of recombinant sAPP α has been shown to affect SVZ proliferation [4, 8], and that the ChPl has been shown to express APP [21], we hypothesized that the ChPl is a potential endogenous source for CSF-borne sAPP α . Indeed, *App* is one of the most highly expressed ChPl genes [2]. We confirmed high *App* expression levels in the ChPl by qPCR. In comparison to the hippocampus (that has been shown previously to strongly express APP) and the SVZ, we found higher and elevated levels in ChPl in lateral and 4th ventricles of 4-month-old adult mice (Fig. 1a). Interestingly, *Transthyretin* and *ApoE*, two genes involved in *App* functions [7, 40] are also very highly expressed in the ChPl [2, 39].

***App* knock-down in the choroid plexus decreases adult proliferation**

In order to knock down *App* expression locally and specifically in ChPl, we performed Cre-Tat intracerebroventricular (icv) injections in 10-month-old *App*^{fl α /fl α} mice (Fig. 1b). Cre-mediated deletion of the *App* locus and *App* expression were evaluated 15 days later in various structures including retina, hippocampus, cortex and ChPl (Fig. 1b-f). The specificity of Cre-Tat targeting selectively the ChPl was confirmed by the absence of recombination in other structures (Fig. 1c), as previously demonstrated for another floxed mouse model [41]. Consequently, only in ChPl do we observe a decrease in *App* mRNA (by 37 \pm 7%, Fig. 1d) and APP protein (by 52 \pm 3%, Fig. 1e-f).

To evaluate the impact of *App* knock-down on cell proliferation, ~3-month-old *App*^{fl α /fl α} mice were injected with vehicle or Cre-Tat and subsequently implanted with 15-day osmotic minipumps for CSF infusion of either vehicle or sAPP α (Fig. 1g). Compared to vehicle injected/infused controls, animals injected with Cre-Tat and infused with vehicle showed a significant reduction in the number of proliferating cells in the SVZ (Fig. 1h). This decrease

was rescued by infusion of sAPP α (Fig. 1h), suggesting that knock-down of sAPP α leads to impaired neurogenesis. In contrast, this experimental paradigm did not alter DG proliferation (Fig. 1i-j), even under enriched environment conditions with free access to running wheels known to stimulate hippocampal proliferation [46].

In order to reduce *App* levels more robustly in the ChPl, a viral vector expressing shRNA against the mouse βA_{42} sequence was injected into the ventricles of ~3-month-old wild type mice (Fig. 2a). As previously reported [48], icv injection of AAV5 results in specific ChPl targeting, and indeed we did not detect expression of co-expressed eGFP marker protein in the parenchyma (Fig. 2b). Eight weeks post-injection, *App* (mRNA) and APP protein decreased nearly 5-fold in ChPl with no change in hippocampus and cortex levels (Fig. 2c-e). This decrease led to a significant reduction in the number of proliferating cells in both SVZ and DG (Fig. 2f-i).

sAPP α gain-of-function in either cerebrospinal fluid or choroid plexus increases adult proliferation

To further investigate the impact of sAPP on adult neurogenesis, either sAPP α or sAPP β was infused for 7 days in the lateral ventricles of ~3-month-old wild type mice (Fig. 3a). APP can be cleaved either along the non-amyloidogenic pathway to give rise to sAPP α or along the amyloidogenic pathway to produce its sAPP β counterpart, and the icv injection of the two sAPP forms has been previously shown to have opposite effects on neurogenesis [8]. In our paradigm, infusion of sAPP α but not of sAPP β increased the number of proliferating cells both in the SVZ and DG of adult mice (Fig. 3b-e). To confirm that CSF and choroid plexus sAPP α gain-of-function are correlated, icv injections of AAV5 expressing mouse *App* were performed for ChPl-specific over-expression (Fig. 3f). After 8 weeks, the relative *App* expression was increased by approximately 2-fold (Fig. 3g), resulting in a significant increase in the number of proliferating cells in both the SVZ and DG (Fig. 3h-i).

Choroid plexus expression of *APP(SwInd)* impairs behavior

Because altering APP expression selectively in the ChPl impacted neurogenic niches, we hypothesized that favoring the production of A β specifically in ChPl could negatively affect niche functions. To explore this possibility, we overexpressed a mutated form of human APP (Swedish K670N/M671L and Indiana V17F mutations) specifically in the ChPl of wild type mice at 3 months of age (Fig. 4a). The consequences of this gain-of-function were evaluated 3 and 12 months after injection (when mice were 6 and 15 months old, respectively). We found strong *hAPP(SwInd)* mRNA expression in ChPl after 3 months which increased more than 3-fold by 12 months (Fig. 4b). Strikingly, proliferation was significantly decreased at 3 months post-injection in both SVZ and DG of *hAPP(SwInd)* expressing mice. However, no difference was seen at 12 months post-injection (Fig. 4c-d), although this is likely due to the extremely low levels of proliferation also observed in control mice that may preclude further reduction. Indeed, proliferation already dramatically decreases from the time of injection at 3 months ('No injection' in Fig. 4c-d) to 6 months (3 months post-injection) in both niches, and further decreases in the DG at 15 months (12 months post-injection) as previously reported [9]. This decrease in proliferation was not due to amyloid plaque accumulation, as none was observed in the cortex or hippocampus of mice expressing the human *APP(SwInd)* in the ChPl (data not shown).

We also evaluated spatial memory by using the Morris water maze reversal learning paradigm at either 3 months or 12 months post-injection (Fig. 4e). Mice from either group had not been subjected to previous spatial memory tests. During the learning phases, all groups showed significant improvement in latency to find the hidden platform after 5 days of training, but no differences were observed between groups (control and *hAPP(SwInd)*) in either latency or

swimming speed at both ages (Supp. Fig. 1). During probe tests, platforms were removed and performance was evaluated by the time spent in the target platform quadrant, the number of platform area crossings, and the mean total distance taken to reach the platform area (Fig. 4f-h). At either 3 months or 12 months post-injection, *hAPP(SwInd)* mice showed no difference in performance compared to controls during probe test 1 (initial learning). Performance after probe test 2 (reversal learning) was unchanged in 6-month old mice (3 months post-injection) but showed significant differences for all parameters at 15 months (12 months post-injection). The time spent in the trained target quadrant was decreased, as was the number of platform area crossings, while the mean distance to find the platform area was increased, indicating that reversal learning is impaired after long-term ChPl expression of *hAPP(SwInd)*.

Choroid plexus expression of *App(SwInd)* impairs synaptic plasticity

Compromised reversal learning may be rooted in plasticity-dependent deficits in hippocampal-dependent spatial memory. Interestingly, mouse models of AD show a marked decrease in hippocampal CA1 synaptic plasticity in the form of long-term potentiation (LTP) at 4 months of age [20]. We thus assessed synaptic function at Schaffer collateral CA3 to CA1 synapses in the hippocampus of 15-month old mice expressing *hAPP(SwInd)* in the ChPl after receiving AAV5 icv injections at 3 months of age (Fig. 5a). We found no change in basal synaptic transmission in CA1 as shown by comparable input/output curves ($F > 1$) (Fig. 5b). However, paired-pulse facilitation, a form of short-term plasticity reflecting presynaptic function, is increased in mice expressing mutated APP thus indicating a decrease in pre-synaptic release probability (Fig. 5c). Consistently, induction of LTP by high-frequency stimulation is significantly impaired in AAV5-*hAPP(SwInd)* injected mice (Fig. 5d), revealing impaired plasticity which corroborates observed deficits in spatial memory (Fig. 4f-h).

Discussion

The present study takes its origin in the growing interest for the ChPl, a structure increasingly recognized for its physiological importance beyond its classical “kidney of the brain” functions as it secretes CSF containing a plethora of trophic compounds [13]. Among these compounds are growth factors, guidance cues and morphogens, some of which gain access to the SVZ and participate in the regulation of neuroblast migration [11, 31, 39]. sAPP α infused into the CSF has been shown to increase proliferation and progenitor cell numbers in the SVZ [4, 8], with binding sites on type C and type A progenitor cells [4]. Given the very high expression of APP by the ChPl, we hypothesized that sAPP α could be secreted by the ChPl into the CSF and participate in adult neurogenesis. By conditionally knocking down *App* expression specifically in the ChPl through either genetic deletion or shRNA expression, we establish that ChPl APP has neurogenic activity not only in the SVZ but surprisingly also in the DG. Furthermore, this reduced proliferation can be reversed by the infusion of sAPP α into the CSF. Thus, sAPP α secreted by the ChPl can not only gain access to cells within the “superficial” SVZ, which contact lateral ventricles, but also to cells within the “deeper” DG within the parenchyma. Such transport has been reported for transcription factors secreted into the CSF by the ChPl [41]. Together, these results strongly suggest that sAPP α secreted by the ChPl functions as a neurogenic factor, further confirming ChPl as a major actor in regulating adult neurogenesis. The full range of functions of the APP family have yet to be fully identified, but several studies strongly suggest important developmental and physiological roles [28]. Some functions involve *cis* or *trans* dimer interactions between transmembrane APP molecules, and others involve heterodimers between transmembrane APP and secreted sAPP α [23]. These interactions modulate important processes including cell adhesion, synapse formation, synapse stabilization and cell survival [28]. Full-length transmembrane APP or sAPP α also interact with a large

number of other *trans* and *cis* interactors, thus acting as ligands or receptors in a variety of signaling pathways [28]. Some of these properties are attributed to the extracellular C-terminal 16 amino acids of sAPP α , as compared to sAPP β . For example, acute *in vitro* or *in vivo* application of sAPP α but not sAPP β rescues hippocampal LTP in the adult brain of conditional double knockout mice lacking APP and the related protein APLP2 [17, 33]. This C-terminal sequence facilitates synaptic plasticity in the hippocampus through binding to functional nicotinic $\alpha 7$ -nAChRs [26, 33]. In keeping with previous results [8], we also find that *in vivo* icv infusion of sAPP α , but not sAPP β , positively impacts neurogenic niche cell proliferation in the adult mouse brain. While the reason for this functional divergence between sAPP α and sAPP β for proliferation remains unknown, a shift in APP processing towards the amyloidogenic pathway would clearly impair both synaptic plasticity and neurogenesis.

Mouse models developed to analyze the role of specific human *APP* mutations typically employ mutated genes often expressed throughout the brain and even the body. Our study is unique in that it explores whether expressing mutated APP only in the ChPI of adult mice (3 months old) could affect neurogenic niche proliferation and trigger learning defects. We found that ChPI expression of the human *APP(SwInd)* mutant, which favors sAPP β and A β peptide formation, decreases proliferation at 3 months after infection (6 months old) with no change at 12 months after infection (15 months old), probably due to the fact that neurogenesis is naturally low at 15 months and cannot be further reduced. However, a reversal learning test showed a significant decrease in the cognitive performance of these mice at 15 months. Accordingly, electrophysiological analysis at 15 months revealed decreased pre-synaptic release probability and impaired synaptic plasticity. No amyloid plaques were observed in these mice, leading us to speculate that the functional outcome of increased sAPP β and A β accumulation is rooted in either synaptic deficits, reduced neurogenesis, and/or neuronal aging [42]. Given that sAPP β icv infusion does not affect proliferation in the neurogenic niches, it is more likely that the observed deficits are due to increased A β (soluble or oligomers). Finally, while we observe no change in proliferation at 15 months, we cannot discount a negative long-term effect of ChPI human *APP(SwInd)* on the shaping of hippocampal synaptic circuits due to impaired proliferation during aging.

Our findings strengthen the unique role played by the ChPI in regulating adult neurogenesis, and it is important to consider the morphological and transcriptomic alterations of the ChPI during normal aging and in late-onset AD that can impact brain homeostasis [35-37, 39]. These alterations can lead to changes in blood-CSF barrier properties, in ChPI function regulation, as well as in CSF composition and turnover. Furthermore, adult neurogenesis failure clearly plays a role in the development of AD in familial and possibly sporadic AD patients [14, 15, 25, 27, 34, 45] and could be in part responsible for the decrease in neurogenesis observed in AD patients [25]. From a translational viewpoint, the fact that expressing a mutated *APP* gene exclusively in the ChPI can alter the cognitive abilities of mice raises the possibility that modifying the expression of APP or targeting APP mutations specifically in the ChPI, a structure accessible from the venous compartment [41], may represent a novel means to alleviate the burden associated with AD.

Acknowledgments and Disclosures

The authors thank Julien Schmitt for technical support. Funding was provided by ERC Advanced Grant HOMEOSIGN n°339379 (to A.P.) and by ANR-10-LABX-BioPsy (to L.R.-R.). A.A.D. and A.P. are consultants for BrainEver; other authors report no biomedical financial interests or potential conflicts of interest.

Figure Legends

Figure 1. Choroid plexus *App* loss-of-function in *App*^{lox/lox} mice decreases adult neural progenitor proliferation.

- a** Quantitative PCR analysis of *App* expression in ChPl from ventricles (LV and 4V), SVZ, and Hc. Values are normalized to GAPDH and expression in Hc (Veh n = 4, Cre-Tat n=7).
- b** Schematic of *App* ChPl knock-down model involving single icv injection of Veh or Cre-Tat in adult *App*^{lox/lox} mice.
- c** *App* specific recombination in LV choroid plexus after Cre-Tat icv injection. PCR of genomic DNA extracted from indicated structures. Grey arrow indicates *App* wild type locus, black arrow indicates deleted *App* locus upon Cre recombination.
- d** Quantitative PCR analysis of *App* expression normalized to GAPDH after Cre-Tat or Veh icv injection (Veh n = 10, Cre-Tat n=10).
- e-f** Western blot analysis (**e**) of various brain structures after Cre-Tat or Veh icv injection for quantification (**f**) of APP protein levels normalized to actin (Veh n = 10, Cre-Tat n=10).
- g** Schematic of sAPP α rescue paradigm for evaluating SVZ cell proliferation. sAPP α was infused by 15-day osmotic mini-pump implanted immediately after Cre-Tat icv injection.
- h** Analysis of SVZ cell proliferation by quantification of Ki67 positive cells after Veh or Cre-Tat icv injection followed by infusion of Veh or sAPP α (Veh/Veh n=7, Cre-Tat/Veh n= 6, Cre-Tat/sAPP α n=7).
- i** Schematic of *App* ChPl knock-down with environmental enrichment (running wheel) for evaluating DG cell proliferation.
- j** Analysis of DG cell proliferation by quantification of Ki67 positive cells after *App* recombination in mice in normal conditions or after physical exercise (Veh n=7, Cre-Tat n=8). *p<0.05; **p<0.01; *t* test in **d**, **f**, and **j**; one-way ANOVA in **h**; all values, mean \pm SEM. LC, lateral ventricle; 4V, 4th ventricle; ChPl, choroid plexus; Hc, hippocampus; Cx, cortex; Ret, retina; SVZ, subventricular zone; DG, dentate gyrus; icv, intracerebroventricular; Veh, vehicle.

Figure 2. Knock-down of choroid plexus *App* expression reduces cell proliferation in neurogenic niches.

- a** Schematic of *App* ChPl knock-down model involving a single icv injection of AAV5 expressing shRNA targeting the mouse A β 42 sequence in wild type mice. Control virus expresses a scrambled A β 42 shRNA devoid of targets in mouse.
- b** An icv injection of AAV5 leads to specific choroid plexus expression. Note the absence of eGFP in brain parenchyma. Scale bar, 80 μ m.
- c** Quantitative PCR analysis of *App* expression in the ChPl, Hc, and Cx after ChPl *App* knock-down (shRNA-mA β 42 n=4, shRNA-scrambled n=4).
- d-e** Western blot analysis (**d**) of various brain structures after ChPl *App* knock-down for quantification (**e**) of APP protein levels normalized to actin (shRNA-mA β 42 n=4, shRNA-scrambled n=4).
- f-i** Analysis of cell proliferation in SVZ (**f,g**) and DG (**h,i**) by quantification of Ki67 positive cells after ChPl *App* knock-down (shRNA-mA β 42 n=7, shRNA-scrambled n=5). Arrows (**f**) highlight regional differences in SVZ cells. Scale bars, 100 μ m.
- **p<0.01; ***p<0.001; *t* test; all values, mean \pm SEM. ChPl, choroid plexus; Hc, hippocampus; Cx, cortex; SVZ, subventricular zone; DG, dentate gyrus; icv, intracerebroventricular.

Figure 3. sAPP α gain-of-function in the cerebral ventricles increases cell proliferation in neurogenic niches.

a Schematic of sAPP icv infusion by 7-day osmotic mini-pump in adult wild type mice.
b-c Analysis of cell proliferation in SVZ (**b**) and DG (**c**) by quantification of Ki67 positive cells after icv infusion of sAPP α or Veh (Veh n=9, sAPP α n=9).
d-e Analysis of cell proliferation in SVZ (**d**) and DG (**e**) by quantification of Ki67 positive cells after icv infusion of sAPP β or Veh (Veh n=5, sAPP β n=5).
f Schematic of App ChPl gain-of-function model involving a single icv injection of AAV5 expressing mouse *App* or eGFP (control) in wild type mice.
g Quantitative PCR analysis of *App* expression in ChPl after AAV5 icv injection (AAV5-mAPP n=4, AAV5-eGFP n=3).
h-i Analysis of cell proliferation in SVZ (**h**) and DG (**i**) by quantification of Ki67 positive cells after icv injection (AAV5-mAPP n=6, AAV5-eGFP n=5).
*p<0.05; **p<0.01; ***p<0.001; *t* test; all values, mean \pm SEM. ChPl, choroid plexus; Hc, hippocampus; SVZ, subventricular zone; DG, dentate gyrus; icv, intracerebroventricular; Veh, vehicle.

Figure 4. Choroid plexus hAPP(SwInd) expression decreases proliferation in neurogenic niches and impairs reversal learning.

a Schematic of mutant APP ChPl model involving a single icv injection of AAV5 expressing human mutated *APP* or eGFP (control) in wild type mice.
b Quantitative PCR analysis of ChPl viral expression of hAPP(SwInd) in WT mice at 3- and 12-months post-injection (n=6 per group).
c-d Quantification of Ki67 positive cells in SVZ (**c**) and DG (**d**) after ChPl viral expression (AAV5-eGFP n=6, AAV5-hAPP(SwInd) n=12).
e Reversal learning paradigm.
f-h Behavioral responses after probe test 1 (Initial) and probe test 2 (Reversal) quantified by time (**f**), activity (**g**) and distance (**h**) (6 months: AAV5-eGFP n=9, AAV5-hAPP(SwInd) n=11; 15 months: AAV5-eGFP n=11, AAV5-hAPP(SwInd) n=10).
*p<0.05; **p<0.01; ***p<0.001; *t* test; all values: mean \pm SEM. SVZ, subventricular zone; DG, dentate gyrus; NE, not expressed; icv, intracerebroventricular.

Figure 5. Choroid plexus hAPP(SwInd) expression impairs hippocampal LTP.

a Schematic of mutant APP ChPl model involving a single icv injection of AAV5 expressing human mutated *APP(SwInd)* or eGFP (control) in wild type mice.
b Comparison of stimulus-response (input/output) relationship in CA1 region between AAV5-hAPP(SwInd) (*N*=5, *n*=13, black squares) and AAV5-eGFP (*N*=7, *n*=10, red dots) injected mice.
c Comparison of paired pulse facilitation between AAV5-hAPP(SwInd) (*N*=6, *n*=13) and AAV5-eGFP (*N*=8, *n*=13) injected mice.
d LTP was induced by high frequency stimulation (HFS) at Schaffer collateral-CA1 synapses after 20 min baseline recording of slices from mice injected with AAV5-hAPP(SwInd) (*N*=4, *n*=9) or AAV5-eGFP (*N*=5, *n*=7). Representative traces showing responses before (dashed line) and 60 min after tetanus delivery (bold line).
*p<0.05; ANOVA; all values: mean \pm SEM; *N*, number of animals; *n*, number of slices; icv, intracerebroventricular. Calibration bars: 10 ms, 0.2 mV.

References

1. Baratchi S, Evans J, Tate WP, Abraham WC, Connor B (2012) Secreted amyloid precursor proteins promote proliferation and glial differentiation of adult hippocampal neural progenitor cells. *Hippocampus* 22:1517–1527. doi: 10.1002/hipo.20988
2. Baruch K, Deczkowska A, David E, Castellano JM, Miller O, Kertser A, Berkutzki T, Barnett-Itzhaki Z, Bezalel D, Wyss-Coray T, Amit I, Schwartz M (2014) Aging-induced type I interferon response at the choroid plexus negatively affects brain function. *Science* 346:89–93. doi: 10.1126/science.1252945
3. Bjornsson CS, Apostolopoulou M, Tian Y, Temple S (2015) It takes a village: constructing the neurogenic niche. *Dev Cell* 32:435–446. doi: 10.1016/j.devcel.2015.01.010
4. Caillé I, Allinquant B, Dupont E, Bouillot C, Langer A, Müller U, Prochiantz A (2004) Soluble form of amyloid precursor protein regulates proliferation of progenitors in the adult subventricular zone. *Development* 131:2173–2181. doi: 10.1242/dev.01103
5. Choi SH, Bylykbashi E, Chatila ZK, Lee SW, Pulli B, Clemenson GD, Kim E, Rompala A, Oram MK, Asselin C, Aronson J, Zhang C, Miller SJ, Lesinski A, Chen JW, Kim DY, van Praag H, Spiegelman BM, Gage FH, Tanzi RE (2018) Combined adult neurogenesis and BDNF mimic exercise effects on cognition in an Alzheimer's mouse model. *Science*. doi: 10.1126/science.aan8821
6. D'Hooge R, De Deyn PP (2001) Applications of the Morris water maze in the study of learning and memory. *Brain Res Brain Res Rev* 36:60–90.
7. Deane R, Sagare A, Hamm K, Parisi M, Lane S, Finn MB, Holtzman DM, Zlokovic BV (2008) apoE isoform-specific disruption of amyloid beta peptide clearance from mouse brain. *J Clin Invest* 118:4002–4013. doi: 10.1172/JCI36663
8. Demars MP, Hollands C, Zhao KDT, Lazarov O (2013) Soluble amyloid precursor protein- α rescues age-linked decline in neural progenitor cell proliferation. *Neurobiol Aging* 34:2431–2440. doi: 10.1016/j.neurobiolaging.2013.04.016
9. Encinas JM, Michurina TV, Peunova N, Park J-H, Tordo J, Peterson DA, Fishell G, Koulakov A, Enikolopov G (2011) Division-coupled astrocytic differentiation and age-related depletion of neural stem cells in the adult hippocampus. *Cell Stem Cell* 8:566–579. doi: 10.1016/j.stem.2011.03.010
10. Ernst A, Alkass K, Bernard S, Salehpour M, Perl S, Tisdale J, Possnert G, Druid H, Frisén J (2014) Neurogenesis in the striatum of the adult human brain. *Cell* 156:1072–1083. doi: 10.1016/j.cell.2014.01.044
11. Falcão AM, Marques F, Novais A, Sousa N, Palha JA, Sousa JC (2012) The path from the choroid plexus to the subventricular zone: go with the flow! *Front Cell Neurosci* 6:34. doi: 10.3389/fncel.2012.00034
12. Fol R, Braudeau J, Ludewig S, Abel T, Weyer SW, Roederer J-P, Brod F, Audrain M, Bemelmans A-P, Buchholz CJ, Korte M, Cartier N, Müller UC (2016) Viral gene transfer of APP^{sa} rescues synaptic failure in an Alzheimer's disease mouse model. *Acta neuropathologica* 131:247–266. doi: 10.1007/s00401-015-1498-9

13. Ghersi-Egea J-F, Strazielle N, Catala M, Silva-Vargas V, Doetsch F, Engelhardt B (2018) Molecular anatomy and functions of the choroidal blood-cerebrospinal fluid barrier in health and disease. *Acta neuropathologica* 135:337–361. doi: 10.1007/s00401-018-1807-1
14. Gonçalves JT, Schafer ST, Gage FH (2016) Adult Neurogenesis in the Hippocampus: From Stem Cells to Behavior. *Cell* 167:897–914. doi: 10.1016/j.cell.2016.10.021
15. Hamilton LK, Joppé SE, M Cochard L, Fernandes KJL (2013) Aging and neurogenesis in the adult forebrain: what we have learned and where we should go from here. *Eur J Neurosci* 37:1978–1986. doi: 10.1111/ejn.12207
16. Henstridge CM, Hyman BT, Spires-Jones TL (2019) Beyond the neuron-cellular interactions early in Alzheimer disease pathogenesis. *Nat Rev Neurosci* 20:94–108. doi: 10.1038/s41583-018-0113-1
17. Hick M, Herrmann U, Weyer SW, Mallm J-P, Tschäpe J-A, Borgers M, Mercken M, Roth FC, Draguhn A, Slomianka L, Wolfner DP, Korte M, Müller UC (2015) Acute function of secreted amyloid precursor protein fragment APP α in synaptic plasticity. *Acta neuropathologica* 129:21–37. doi: 10.1007/s00401-014-1368-x
18. Jarlier F, Arleo A, Petit GH, Lefort JM, Fouquet C, Burguière E, Rondi Reig L (2013) A Navigation Analysis Tool (NAT) to assess spatial behavior in open-field and structured mazes. *J Neurosci Methods* 215:196–209. doi: 10.1016/j.jneumeth.2013.02.018
19. Lehtinen MK, Bjornsson CS, Dymecki SM, Gilbertson RJ, Holtzman DM, Monuki ES (2013) The choroid plexus and cerebrospinal fluid: emerging roles in development, disease, and therapy. *Journal of Neuroscience* 33:17553–17559. doi: 10.1523/JNEUROSCI.3258-13.2013
20. Li Q, Navakkode S, Rothkegel M, Soong TW, Sajikumar S, Korte M (2017) Metaplasticity mechanisms restore plasticity and associativity in an animal model of Alzheimer's disease. *Proc Natl Acad Sci USA* 114:5527–5532. doi: 10.1073/pnas.1613700114
21. Liu F, Xue Z-Q, Deng S-H, Kun X, Luo X-G, Patrylo PR, Rose GM, Cai H, Struble RG, Cai Y, Yan X-X (2013) γ -secretase binding sites in aged and Alzheimer's disease human cerebrum: the choroid plexus as a putative origin of CSF A β . *Eur J Neurosci* 37:1714–1725. doi: 10.1111/ejn.12159
22. Mallm J-P, Tschäpe J-A, Hick M, Filippov MA, Müller UC (2010) Generation of conditional null alleles for APP and APLP2. *Genesis* 48:200–206. doi: 10.1002/dvg.20601
23. Milosch N, Tanriöver G, Kundu A, Rami A, François J-C, Baumkötter F, Weyer SW, Samanta A, Jäschke A, Brod F, Buchholz CJ, Kins S, Behl C, Muller UC, Kögel D (2014) Holo-APP and G-protein-mediated signaling are required for sAPP α -induced activation of the Akt survival pathway. *Cell Death Dis* 5:e1391–e1391. doi: 10.1038/cddis.2014.352

24. Mockett BG, Guévremont D, Elder MK, Parfitt KD, Peppercorn K, Morrissey J, Singh A, Hintz TJ, Kochen L, tom Dieck S, Schuman E, Tate WP, Williams JM, Abraham WC (2019) Glutamate Receptor Trafficking and Protein Synthesis Mediate the Facilitation of LTP by Secreted Amyloid Precursor Protein-Alpha. *Journal of Neuroscience* 39:3188–3203. doi: 10.1523/JNEUROSCI.1826-18.2019
25. Moreno-Jiménez EP, Flor-García M, Terreros-Roncal J, Rábano A, Cafini F, Pallas-Bazarrá N, Avila J, Llorens-Martín M (2019) Adult hippocampal neurogenesis is abundant in neurologically healthy subjects and drops sharply in patients with Alzheimer's disease. *Nat Med* 25:554–560. doi: 10.1038/s41591-019-0375-9
26. Morrissey JA, Mockett BG, Singh A, Kweon D, Ohline SM, Tate WP, Hughes SM, Abraham WC (2019) A C-terminal peptide from secreted amyloid precursor protein- α enhances long-term potentiation in rats and a transgenic mouse model of Alzheimer's disease. *Neuropharmacology* 157:107670. doi: 10.1016/j.neuropharm.2019.107670
27. Mu Y, Gage FH (2011) Adult hippocampal neurogenesis and its role in Alzheimer's disease. *Mol Neurodegener* 6:85. doi: 10.1186/1750-1326-6-85
28. Müller UC, Deller T, Korte M (2017) Not just amyloid: physiological functions of the amyloid precursor protein family. *Nat Rev Neurosci* 18:281–298. doi: 10.1038/nrn.2017.29
29. Pannasch U, Freche D, Dallérac G, Ghézali G, Escartin C, Ezan P, Cohen-Salmon M, Benchenane K, Abudara V, Dufour A, Lübke JHR, Déglon N, Knott G, Holcman D, Rouach N (2014) Connexin 30 sets synaptic strength by controlling astroglial synapse invasion. *Nat Neurosci* 17:549–558. doi: 10.1038/nn.3662
30. Paredes MF, Sorrells SF, Cebrian Silla A, Sandoval K, Qi D, Kelley KW, James D, Mayer S, Chang J, Auguste KI, Chang EF, Gutierrez Martin AJ, Kriegstein AR, Mathern GW, Oldham MC, Huang EJ, Garcia-Verdugo JM, Yang Z, Alvarez-Buylla A (2018) Does Adult Neurogenesis Persist in the Human Hippocampus? *Cell Stem Cell* 23:780–781. doi: 10.1016/j.stem.2018.11.006
31. Planques A, Oliveira Moreira V, Dubreuil C, Prochiantz A, Di Nardo AA (2019) OTX2 Signals from the Choroid Plexus to Regulate Adult Neurogenesis. *eNeuro*. doi: 10.1523/ENEURO.0262-18.2019
32. Rice HC, de Malmazet D, Schreurs A, Frere S, Van Molle I, Volkov AN, Creemers E, Vertkin I, Nys J, Ranaivoson FM, Comoletti D, Savas JN, Remaut H, Balschun D, Wierda KD, Slutsky I, Farrow K, De Strooper B, De Wit J (2019) Secreted amyloid- β precursor protein functions as a GABABR1a ligand to modulate synaptic transmission. *Science* 363:eaa04827–50. doi: 10.1126/science.aa04827
33. Richter MC, Ludewig S, Winschel A, Abel T, Bold C, Salzburger LR, Klein S, Han K, Weyer SW, Fritz AK, Laube B, Wolfer DP, Buchholz CJ, Korte M, Müller UC (2018) Distinct in vivo roles of secreted APP ectodomain variants APP α and APP β in regulation of spine density, synaptic plasticity, and cognition. *EMBO J*. doi: 10.15252/embj.201798335
34. Rodríguez JJ, Verkhratsky A (2011) Neurogenesis in Alzheimer's disease. *J Anat* 219:78–89. doi: 10.1111/j.1469-7580.2011.01343.x

35. Serot J-M, Zmudka J, Jouanny P (2012) A possible role for CSF turnover and choroid plexus in the pathogenesis of late onset Alzheimer's disease. *J Alzheimers Dis* 30:17–26. doi: 10.3233/JAD-2012-111964
36. Serot JM, Béné MC, Foliguet B, Faure GC (2000) Morphological alterations of the choroid plexus in late-onset Alzheimer's disease. *Acta neuropathologica* 99:105–108.
37. Serot JM, Foliguet B, Béné MC, Faure GC (2001) Choroid plexus and ageing in rats: a morphometric and ultrastructural study. *Eur J Neurosci* 14:794–798.
38. Silva-Vargas V, Crouch EE, Doetsch F (2013) Adult neural stem cells and their niche: a dynamic duo during homeostasis, regeneration, and aging. *Curr Opin Neurobiol* 23:935–942. doi: 10.1016/j.conb.2013.09.004
39. Silva-Vargas V, Maldonado-Soto AR, Mizrak D, Codega P, Doetsch F (2016) Age-Dependent Niche Signals from the Choroid Plexus Regulate Adult Neural Stem Cells. *Cell Stem Cell* 19:643–652. doi: 10.1016/j.stem.2016.06.013
40. Sousa JC, Cardoso I, Marques F, Saraiva MJ, Palha JA (2007) Transthyretin and Alzheimer's disease: where in the brain? *Neurobiol Aging* 28:713–718. doi: 10.1016/j.neurobiolaging.2006.03.015
41. Spatazza J, Lee HHC, Di Nardo AA, Tibaldi L, Joliot A, Hensch TK, Prochiantz A (2013) Choroid-plexus-derived Otx2 homeoprotein constrains adult cortical plasticity. *Cell Rep* 3:1815–1823. doi: 10.1016/j.celrep.2013.05.014
42. Suberbielle E, Sanchez PE, Kravitz AV, Wang X, Ho K, Eilertson K, Devidze N, Kreitzer AC, Mucke L (2013) Physiologic brain activity causes DNA double-strand breaks in neurons, with exacerbation by amyloid- β . *Nat Neurosci*. doi: 10.1038/nn.3356
43. Tan VTY, Mockett BG, Ohline SM, Parfitt KD, Wicky HE, Peppercorn K, Schoderboeck L, Yahaya MFB, Tate WP, Hughes SM, Abraham WC (2018) Lentivirus-mediated expression of human secreted amyloid precursor protein-alpha prevents development of memory and plasticity deficits in a mouse model of Alzheimer's disease. *Mol Brain* 11:7. doi: 10.1186/s13041-018-0348-9
44. Tartt AN, Fulmore CA, Liu Y, Rosoklija GB, Dwork AJ, Arango V, Hen R, Mann JJ, Boldrini M (2018) Considerations for Assessing the Extent of Hippocampal Neurogenesis in the Adult and Aging Human Brain. *Cell Stem Cell* 23:782–783. doi: 10.1016/j.stem.2018.10.025
45. Toda T, Parylak SL, Linker SB, Gage FH (2019) The role of adult hippocampal neurogenesis in brain health and disease. *Mol Psychiatry* 24:67–87. doi: 10.1038/s41380-018-0036-2
46. van Praag H, Christie BR, Sejnowski TJ, Gage FH (1999) Running enhances neurogenesis, learning, and long-term potentiation in mice. *Proc Natl Acad Sci USA* 96:13427–13431.
47. Wang B, Wang Z, Sun L, Yang L, Li H, Cole AL, Rodriguez-Rivera J, Lu H-C, Zheng H (2014) The amyloid precursor protein controls adult hippocampal neurogenesis

- through GABAergic interneurons. *Journal of Neuroscience* 34:13314–13325. doi: 10.1523/JNEUROSCI.2848-14.2014
48. Watson DJ, Passini MA, Wolfe JH (2005) Transduction of the choroid plexus and ependyma in neonatal mouse brain by vesicular stomatitis virus glycoprotein-pseudotyped lentivirus and adeno-associated virus type 5 vectors. *Hum Gene Ther* 16:49–56. doi: 10.1089/hum.2005.16.49
 49. Winner B, Winkler J (2015) Adult neurogenesis in neurodegenerative diseases. *Cold Spring Harb Perspect Biol* 7:a021287. doi: 10.1101/cshperspect.a021287
 50. Xiong M, Jones OD, Peppercorn K, Ohline SM, Tate WP, Abraham WC (2017) Secreted amyloid precursor protein-alpha can restore novel object location memory and hippocampal LTP in aged rats. *Neurobiol Learn Mem* 138:291–299. doi: 10.1016/j.nlm.2016.08.002
 51. Zeng Q, Zheng M, Zhang T, He G (2016) Hippocampal neurogenesis in the APP/PS1/nestin-GFP triple transgenic mouse model of Alzheimer's disease. *Neuroscience* 314:64–74. doi: 10.1016/j.neuroscience.2015.11.054

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Fig. S1 Morris water maze escape latency and speed measured during acquisition phases.

a-d At 3 months post viral injection, recordings performed during the 5 day initial learning phase (**a,c**) or reversal learning phase (**b,d**) to determine displacement speed (**a,b**) and mean escape latency (**c,d**).

e-h At 12 months post viral injection, recordings performed during the 5 day initial learning phase (**e,g**) or reversal learning phase (**f,h**) to determine displacement speed (**e,f**) and mean escape latency (**g,h**). Two-way repeated measures ANOVA; all values \pm SEM.