R.A. Price¹, J.R. Moffett, A.J. Williams¹, L.C. Velarde¹, I. Koplovitz², S.M. Schulz², F.C. Tortella¹, and J.R. Dave¹

¹Div. of Neuroscience, Walter Reed Army Inst. Res., Silver Spring, MD, USA 20910 and ²U.S. Army Res. Inst. of Chem. Defense, Basic Assessment Branch, Aberdeen Proving Ground, MD, USA 21010.

ABSTRACT

Exposure to chemical warfare nerve agents (CWNA) is an ongoing threat to military personnel and civilian populations. The pathological consequences of CWNA exposure, including apoptosis, have not been well characterized. In the present study we have characterized the time course of the neuronal apoptotic events (caspase-3 activation, high molecular weight DNA fragmentation and 'Comet' assay analysis) occurring out to 48 h following Soman exposure. Male Sprague-Dawley rats were pre-treated with the oxime HI-6 (125 mg/kg, i.p.) and exposed 30 min later to 1.6x LD₅₀ of Soman (180 μg/kg, s.c.) followed at 1 min by atropine (4 mg/kg, i.m.). Brains were removed and three brain regions (thalamus, hippocampus and piriform cortex) dissected at several post-exposure time points to evaluate parameters of apoptosis. A significant increase in caspase-3 activation was measured 2 h and 6 h post-exposure which was maximum at 2 h post-exposure. Highest activation of caspase-3 was observed in the thalamus followed by hippocampus and piriform cortex. Comet assay analysis showed significantly increased apoptosis and DNA fragmentation at 24 and 48 h post-exposure. Apoptosis was maximal in the thalamus at 24 h, followed by hippocampus and piriform cortex. In conclusion, an apoptotic cascade is activated following Soman exposure, which along with necrotic cell death may be involved in the neuropathology associated with Soman exposure.

INTRODUCTION

Approximately 700,000 military personnel were deployed to the Persian Gulf during 1990-91 for operation Desert Shield/Desert Storm. Although the rate of non-battle injuries during this conflict was very low relative to other such operations, there was a constant problem about the use of chemical warfare. Despite the fact that US military surveillance teams detected no exposures to chemical weapons, other countries claim to have detected low-level gaseous nerve agents (1). More recently, the potential for terrorists to use nerve agents became a reality when sarin gas was released in a Japanese subway in March of 1995. Such chemical terrorist attacks pose a definite threat to both civilians and military personnel in the US, and as such, research into methods of protecting against nerve-agent induced tissue and brain injury has become of paramount importance.

Classical nerve agents, such as soman, sarin, tabun and VX are extremely toxic organophosphates that can be used in military operations, or by terrorists, to kill, incapacitate, or seriously injure opponents. Organophosphates exert their effects by inactivating the enzyme acetylcholinestrase and causing accumulation of acetylcholine at neuronal synapses and at neuromuscular junctions, resulting in hyperactivity of the cholinergic system, and tetany of skeletal muscles, including the diaphragm (2). Traditionally, anticholinergic compounds have been demonstrated to provide variable degrees of neuroprotection against organophosphates (3). Recent studies have also attributed involvement of

Public reporting burden for the 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 the 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 Washington Headquarters Services, Directorate for Information Operations and Reports, 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 a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.						
1. REPORT DATE 01 OCT 2005		2. REPORT TYPE N/A		3. DATES COVERED		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Studies On Neuronal Apoptosis Following Soman Exposure In The Rat				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
(1) (2) (3) (4) (5) (7)				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				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 See also ADM001851, Proceedings of the 2003 Joint Service Scientific Conference on Chemical & Biological Defense Research, 17-20 November 2003.						
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU	OF PAGES 6	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188 NMDA receptors modulation along with anticholinergic properties of neuroprotective drugs like caramiphen against OP toxicity (4). Neuronal apoptosis has been documented in acute injuries such as trauma (5), ischemia (6) and stroke (7,8), where activation of NMDA/glutamate receptor complex is documented as an early event. Cellular apoptosis and necrosis occur after similar tissue injuries (9,10) and specific morphological and biochemical features can distinguish these cytolytic mechanisms. For apoptosis, two well- studied markers include activation of caspase (an early event occurring within 2-4 hr after the insult) and "DNA laddering" (an event occurring 12-24 hr after the insult) (11,12). Histologically, apoptosis is characterized by preserved membrane integrity, condensation of cytoplasm and nucleus, diminished cellular volume, plasma bleb formation, and morphological preservation of organelle structure. Finally, in apoptosis, the cell fragments into apoptotic bodies that are engulfed by nearby cells and degraded (13). Alternatively, necrosis is distinguished by loss of membrane integrity, morphological indications of organelle damage, nuclear flocculation, loss of lysosomal contents, cellular swelling and uncontrolled cell lysis (14). Neuronal apoptosis in response to CNS injury is a well-studied phenomenon, but neuronal apoptosis in response to CWNA-mediated injury is less well studied. Similarly, although cellular apoptosis is a well-documented process following trauma, ischemia or stroke, its involvement in nerve agent-induced cellular degeneration remains to be elucidated. In this preliminary report, we quantify the level of neuronal apoptosis associated with soman-mediated injury using the single cell electrophoresis or "Comet" assay.

MATERIALS AND METHODS

Twenty-five male Sprague-Dawley rats (Charles River Labs, Wilmington, MA) weighing 250-300g were maintained in animal rooms at $21 \pm 2^{\circ}\text{C}$ with $50 \pm 10\%$ humidity. Food and water were provided before and after all procedures and animals were kept on a 12-h light/dark full spectrum lighting cycle with no twilight. Rats were pre-treated with the oxime HI-6 (1-2-hydroxy-iminomethyl-1-pyridino-3 (4-carbamoyl-1-pyridino-2-oxapropane dichloride), dissolved in sterile water, 125 mg/kg, i.p.). Thirty minutes later rats were exposed to a 1.6x LD50 dose of soman (pinacolyl methyl-phosphonofluoridate, 180 µg/kg, s.c.) followed at 1 min by treatment with atropine methyl nitrate dissolved in sterile water (4 mg/kg, i.m.). Vehicle treated animals were administered an identical treatment protocol except saline (s.c.) was substituted for soman. Following exposure brain was dissected and the hippocampus, thalamus, and piriform cortex removed at 2, 6, 24, or 48 h post-soman exposure for various analysis (4-5 rats per group). Tissue was macerated through a 100 µm nylon cell strainer (BD Falcon) into 10 mL ice cold 1 x phosphate buffered saline, calcium and magnesium free. The mixture was centrifuged at 1500g for ten minutes to remove cell debris. One hundred micro liters was removed and resuspended in 1mL of PBS for comet assay and 400 µL was removed and suspended in 1 x lysis buffer for Caspase-3 assay (see below).

Cells for comet analysis were washed twice by centrifugation for five minutes at 2000rpm. The final pellet was suspended in 1mL of PBS and 50 μ L (1 x 10⁵ /ml neurons) was combined with 500 μ L molten LM Agarose (Trevigen; Gaithersburg, MD) warmed to 42°C. Immediately, 50 μ l was pipetted onto CometSlide (Trevigen, Gaithersburg, MD). Using the side of pipette tip agarose/cells were spread over sample area and placed at 4°C in the dark for 15 minutes. A 0.5 mm clear ring appears at inside edge of CometSlide area. Slides were immersed in prechilled Lysis Solution containing one percent DMSO (Trevigen) and left on ice for 30 minutes. After removal of excess buffer, slides were placed in a 50 ml Coplin jar containing 1X Alkali buffer (0.6 g NaOH pellets; 250 μ l 200mM EDTA; 49.75 ml deionized water) for 30 min at room temperature in the dark. Slides were then washed twice in 1X TBE (Tris: Borate: EDTA) buffer for 3 minutes at room temperature in the dark. Slides were transferred from 1X TBE buffer and placed flat onto a gel tray submerged in 1X TBE buffer in a horizontal electrophoresis apparatus. The slides were aligned equidistant from the electrodes and electrophoresed for 10 minutes at

25V. Samples were fixed for five minutes in ice cold 100% methanol followed by ethanol, dried and stored.

To quantify DNA fragmentation, individual slides were covered with $50~\mu l$ of 0.01% SYBR Green (Trevigen) in Tris-EDTA buffer and imaged with a monochrome digital camera connected to an Olympus BX60 fluorescent microscope. Specially designed Comet Analysis software (Loats Associates, Westminster MD) was used to analyze the degree of DNA fragmentation in individual neurons. A direct count was taken to determine the amount of apoptosis. 500 cells were counted per animal and the percentage that was clearly apoptotic determined. Neurons were only scored as apoptotic it there was a clear comet tail and granularity of the fluorescent signal in the nucleus.

Caspase-3 activity was measured by a colorimetric method using a protocol and kit from Sigma Chemicals (St. Louis, MO). Briefly, the 400 μ L cell suspension and lysis buffer was centrifuged at 3000 rpm for 10 minutes to remove cell debris and collect supernatant. The supernatant was removed and kept on ice. In a 96 well plate, 50 μ l sample supernatant, 20 μ l 5x assay buffer, 20 μ l water and 10 μ l Caspase substrate were combined. This was performed in triplicate for each sample. The plate was incubated at room temperature overnight in the dark. The plate was read at 405nm using a Ceres UV900 plate reader.

RESULTS

Figure 1 represents the percent of neurons exhibiting apoptosis after soman exposure at different time points in three regions of rat brain. Three to four rats were in each group, and 500 to 750 neurons were counted per animal. Only cells that exhibited a clear comet head and tail, as well as nuclear granularity, were counted as apoptotic. Error bars represent the standard error of the mean (n=3 to 4 per group). Neurons with DNA fragmentation were infrequent in saline-injected animals, but were significantly more numerous in all three brain regions in soman-injected animals. As shown in Figure 1, apoptosis increased with time and became maximal at 24-48 hours post soman exposure. The maximal effect was seen in the thalamus at 24 hours where 14% of neurons were apoptotic compared to just over 3% in the saline control group. Figure 2 shows representative comet images in both the groups in 3 brain regions.

Figure 1. Percent of neurons exhibiting apoptosis after soman exposue at different time points in three regions of rat brain.

Figure 2. Representative images of neurons from different regions of rat brain from control (Left panels) and soman (Right panels) injected animals. The fluorescence intensity for each vertical strip of pixels in the image is summed and shown as an overlaid graph.

A significant increase in Caspase-3 activity was observed at 2 and 6 hours post soman exposure, which was maximal at 2 hours as shown in Figure 3. The highest activation of caspase-3 was in the thalamus followed by hippocampus and piriform cortex. An increase of just over 300% was measured in the thalamus at 2 hours.

Figure 3. Caspase-3 activity in different regions of rat brain at different time intervals following soman exposure. Values are mean \pm SEM, n=4-6.

CONCLUSION

Soman induced brain injury produced apoptosis across all brain regions studied. Morphologically, the percentage of neurons showing apoptosis increased with time and reached optimal levels by 24-48 hr post-soman exposures. Consistent with the apoptotic morphology were early increases in caspase-3 activity. Soman induced brain injury produced time-related increase in caspase-3 activation in three distinct brain regions. A maximal increase of approximately 300% in caspase-3 activity was observed in the thalamus. In conclusion, an apoptotic cascade is activated following Soman exposure, which along with necrotic cell death may be involved in the neuropathology associated with Soman exposure.

REFERENCES

- 1. Persian Gulf War Veterans Coordinating Board (1995), Unexplained illness among Desert Storm Veterans. Arch Intern Med., **155**: 262-268.
- 2. Lim, D.K., Hoskins, B., Ho, I.K. (1991) Trihexylphenidyl enhances physostigmine prophylaxis against soman poisoning in guinea pigs. Fund Appl Toxicol., **16**: 482-489.
- 3. McDonough JH and Shih T-M (1993) Pharmacological modulation of soman-induced seizures. Neurosci Behav Rev., 17: 203-215.
- 4. Raveh L, Chapman S, Cohen G, Alkalay D, Gilat E, Rabinovitz I, Weissman BA (1999) The involvement of the NMDA receptor complex in the protective effect of anticholinergic drugs against soman poisoning. NeuroToxicol. 20: 551-559.
- 5. Clark, R.S., Chen, J., Watkins, S.C., Kochanek, P.M., Chen, M., Stetler, R.A., Loeffert, J.E. and Graham, S.H. Apoptosis suppressor gene bcl-2 expression after traumatic brain injury in rats. J. Neurosci. 17: 9172, 1997.
- 6. Hara, H., Griedlander, R.M., Gagliardini, V., Ayata, C., Fink, K., Huang, Z., Shimizu-Sasamata, M., Yuan, J., and Moskowitz, M.A. Inhibition of interleukin 1beta converting enzyme family proteases reduces ischemic and excitotoxic neuronal damage. Proc. Natl. Acad. Sci. USA **94**, 2007, 1997.
- 7.Isenmann, S., Stoll, G., Schroeter, M., Krajewski, S., Reed, J.C. and Bahr, M. Differential regulation of Bax, Bcl-2, and Bcl-X proteins in focal cortical ischemia in the rats. Brain Pathol. **8**, 49, 1998.
- 8. Li, Y., Chopp, M., Powers, C. and Jiang, N. Apoptosis and protein expression after focal cerebral ischemia in rat. Brain Res. **765**,301, 1997.
- 9. Portera-Cailliau, C., Price, D.L. and Martin, L.J. Non-NMDA and NMDA receptor-mediated excitotoxic neuronal deaths in adult brain are morphologically distinct: Further evidence for an apoptosis-necrosis continuum. J. Comp. Neurol. **378**, 88, 1997.
- 10. Sloviter, R.S., Dean, E., Sollas, A.L. and Goodman, J.H. Apoptosis and necrosis induced in different hippocampal neuron populations by repetitive perforant path stimulation in the rat. J. Comp. Neurol. **366**, 516, 1996.
- 11. Cohen, G.M., Sun, X.M., Snowden, R.T., Dinsdale, D. and Skilleter, D.N. Key morphological features of apoptosis may occur in the absence of internucleosomal DNA fragmentation. Biochem. J. **286**, 331, 1992.
- 12. Tomei, L.D., Shapiro, J.P. and Cope, F.O. Apoptosis in C3H/10T1/2 mouse embryonic cells: Evidence for internucleo-somal DNA modification in the absence of double-strand cleavage. Proc. Natl. Acad. Sci. USA **90**, 853, 1993.
- 13. Schwartzman, R.A. and Cidlowski, J.A. Apoptosis: the biochemistry and molecular biology of programmed cell death. Endocr. Rev. 14, 133, 1993.
- 14. Bredesen, D.E., Neural apoptosis. Ann. Neurol. 38, 839, 1995.

FOOTNOTE

Research was conducted in compliance with the Animal Welfare Act, and other Federal statutes and regulation relating to animals and experiments involving animals and adheres to the principles stated in the Guide for the Care and Use of Laboratory Animals, NIH publication 85-23. The views of the authors do not purport to reflect the position of the Department of the Army or the Department of Defense, (para 4-3), AR 360-5.