

AD _____

Award Number: W81XWH-10-1-0450

TITLE: The role of NF1 in memory retrieval

PRINCIPAL INVESTIGATOR: Yi Zhong, Ph.D.

CONTRACTING ORGANIZATION: Cold Spring Harbor Laboratory
Cold Spring Harbor, NY 11724

REPORT DATE: July 201H

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command
Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;
Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. **PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.**

1. REPORT DATE July 201H		2. REPORT TYPE Annual	3. DATES COVERED 15 June 201G– 14 June 201H		
4. TITLE AND SUBTITLE The role of NF1 in memory retrieval			5a. CONTRACT NUMBER		
			5b. GRANT NUMBER W81XWH-10-1-0450		
			5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) Yi Zhong E-Mail: zhongyi@cshl.edu			5d. PROJECT NUMBER		
			5e. TASK NUMBER		
			5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Cold Spring Harbor Laboratory Cold Spring Harbor, NY 11724			8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012			10. SPONSOR/MONITOR'S ACRONYM(S)		
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT NF1, Drosophila, memory, retrieval, mushroom-body					
15. SUBJECT TERMS		16. SECURITY CLASSIFICATION OF:	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U	UU	1	19b. TELEPHONE NUMBER (include area code)

Table of Contents

	<u>Page</u>
Front Cover	1
SF 298	2
Table of Contents	3
Introduction	4
Body	4
Key Research Accomplishments	6
Reportable Outcomes	6
Conclusion	6
References	6
Appendices	na

Introduction

We have reported that NF1 affects both immediate memory and long-term memory (LTM), but through different mechanisms in *Drosophila* (Ho et al., 2007). The goal of this proposal is of studying the hypothesis as to that in long-term memory (LTM), NF1 is specifically involved in mediating memory retrieval, but not required for induction and consolidation. For this purpose, three specific aims are proposed, including (1) to determine NF1's role in memory retrieval; (2) to identify ligands that activate NF1 for memory retrieval; and (3) to locate the brain region at which NF1-dependent memory retrieval occurs.

Body

During the first funding year of this grant (2010-2011), we encountered difficult in replicate memory phenotypes reported in the preliminary observations of this proposal, largely due to personnel changes—departure of senior graduate student and taking over the project by a freshman graduate student who had significant gap in time with the senior student. The newly involved graduate student was capable of showing mutant defects in learning and memory, but was unable to rescue such phenotype with expression of transgenes (reported in the last progress report).

Over the second funding period (2011-2012), we were continuing to make efforts in verifying the NF1's role in memory retrieval. After extensive efforts in verifying the genetic background and reestablish the appropriate genotypes, this problem was finally resolved to some extends. The student was able to show that the NF1P2 learning and memory defect, in aversive olfactory learning paradigm, was rescued through elav-Gal4 (pan-neuronal driver) driven expression of the NF1 transgene. In addition, we also made efforts in mapping neural circuits that are important for retrieval of 3-hour memory, but not long-term memory, which might provide insights for us to attack the neural circuits underlying long-term memory retrieval.

Fig. 1: Defective 24h appetitive memory in *nf1* mutants. Note that learning are normal in both NF1 mutant alleles (P1 and c10061) while 24hr memory is impaired. Number of data in averages are as indicated. (*p<0.01).

Over last funding period (2012-2013), the maturation of graduate student and newly joint postdoctoral fellow allowed us making significant progress in specific aim 1 and 3. First, we showed that not only aversive LTM but also appetitive LTM was defective in insertion-induced NF1 mutants P1 and C10061 (Fig. 1) as well as in NF1 point mutations (Fig. 2). More

Fig. 2: Alk(38)-Gal4 expression of UAS-Nf1 in *Nf1*^{+/+;E1/E2} point mutants rescues 24h memory. For excluding effects of accumulated unknown genetic factors, heteroallelic *Nf1*^{+/+;E1/E2} mutant flies were used. *E1/E2* exhibits significant 24h memory defects (* $p<0.01$) from parental lines, and Alk/uas-Nf1; *E1/E2* restores 24h memory performance.

We then showed that overexpression of NF1 at a wild-type background enhanced both aversive (not showing) and appetitive (Fig. 4) LTM. This phenotype allows better genetic accessibility than the LTM defect phenotype in the mutants for mapping neural circuits that mediate LTM retrieval (specific aim 3). We are now conducting screening of various Gal4-driven overexpression of UAS-NF1 phenotype, to determine the brain regions that mediate NF1-dependent LTM enhancement and the role of such brain structures in retrieval of LTM.

importantly, appetitive learning and short-term memory were normal in all NF1 mutant alleles while only LTM was specifically impaired. The impaired appetitive LTM could be rescued by pan-neuronal expression of UAS-NF1 transgene driven by elav-Gal4 in the mutant background (elav-Gal4^{+/+}; UAS-hNF1; NF1P2) (Fig. 3). Thus, appetitive LTM provides a better behavioral paradigm for addressing the role of NF1 in retrieval of LTM.

Fig. 3: Rescue of 24h appetitive memory by expressing hNF1 in *nf1* null mutants. Expression of the NF1 transgene is driven by pa-neuronal driver elav (elav^{+/+};Y;UAS-hNF1^{+/+};Nf1P2). P1 and P2 are independent NF1 mutant alleles. N=4 for each genotype. (* $p<0.01$).

Fig. 4: overexpression of hNf1 enhances 24h appetitive memory. Flies with pan-neuronal overexpression of hNF1 (elav^{+/+};hNF1 and elav^{+/+};MBgal80/hNF1) show significant higher 24h memory performance ($P<0.01$). n as indicated.

Key Research Accomplishments

1. We showed that NF1 not only impairs aversive LTM but also appetitive LTM. Appetitive LTM is more suitable for studying the role of NF1 in retrieval of LTM because appetitive learning and short-term memory are normal in NF1 mutant alleles.
2. We showed that pan-neuronal overexpression of NF1 in normal transgenic flies enhances both aversive and appetitive LTM. This finding provides a much accessible way for mapping neural circuits that mediate retrieval of LTM.

Reportable Outcomes

Xie, Z., Huang, C., Cia, B., Wang, L., Zhong, Y., (in press) Requirement of the combination of mushroom body γ lobe and α/β lobes for the retrieval of both aversive and appetitive early memories in *Drosophila*. Learning and Memory.

Conclusion

- (1) Through an extended period of struggling, we finally are able not only to confirm the early-observed phenotypes but also gain much stronger evidence in support a role for NF1 in retrieval of LTM specifically.
- (2) We are now in a much better position examine proposed specific aims, particular number 3 specific aim for mapping neural circuits underlying LTM retrieval.

References

Ho IS, Hannan F, Guo HF, Hakker I, Zhong Y. (2007) Distinct functional domains of neurofibromatosis type 1 regulate immediate versus long-term memory formation. J Neurosci. 27, 6852-7.