

Research article

Open Access

Low dose pramipexole is neuroprotective in the MPTP mouse model of Parkinson's disease, and downregulates the dopamine transporter via the D₃ receptor

Jeffrey N Joyce*, Cheryl Woolsey, Han Ryoo, Sabine Borwege and Diane Hagner

Address: Thomas H. Christopher Center for Parkinson's Disease Research, Sun Health Research Institute, 10515 West Santa Fe Dr., Sun City, AZ, 85352, USA

Email: Jeffrey N Joyce* - Jeff.Joyce@sunhealth.org; Cheryl Woolsey - Jeff.Joyce@sunhealth.org; Han Ryoo - Jeff.Joyce@sunhealth.org; Sabine Borwege - Sabine.Borwege@sunhealth.org; Diane Hagner - diane.hagner@asu.edu

* Corresponding author

Published: 11 October 2004

Received: 17 June 2004

BMC Biology 2004, 2:22 doi:10.1186/1741-7007-2-22

Accepted: 11 October 2004

This article is available from: <http://www.biomedcentral.com/1741-7007/2/22>

© 2004 Joyce et al; licensee BioMed Central Ltd.

This is an open-access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Background: Our aim was to determine if pramipexole, a D₃ preferring agonist, effectively reduced dopamine neuron and fiber loss in the 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine (MPTP) mouse model when given at intraperitoneal doses corresponding to clinical doses. We also determined whether subchronic treatment with pramipexole regulates dopamine transporter function, thereby reducing intracellular transport of the active metabolite of MPTP, 1-methyl-4-phenylpyridinium (MPP⁺).

Methods: Ten 12-month old C57BL/6 mice were treated with MPTP (or saline) twice per day at 20 mg/kg s.c. (4 injections over 48 h). Mice were pretreated for 3 days and during the 2-day MPTP regimen with pramipexole (0.1 mg/kg/day) or saline. Stereological quantification of dopamine neuron number and optical density measurement of dopamine fiber loss were carried out at 1 week after treatment, using immunostaining for dopamine transporter (DAT) and tyrosine hydroxylase (TH). Additional wild-type (WT) and D₃ receptor knockout (KO) mice were treated for 5 days with pramipexole (0.1 mg/kg/day) or vehicle. The kinetics of [³H]MPP⁺ and [³H]DA uptake (V_{max} and K_m) were determined 24 h later; and at 24 h and 14 days dopamine transporter density was measured by quantitative autoradiography.

Results: Pramipexole treatment completely antagonized the neurotoxic effects of MPTP, as measured by substantia nigra and ventral tegmental area TH-immunoreactive cell counts. MPTP-induced loss of striatal innervation, as measured by DAT-immunoreactivity, was partially prevented by pramipexole, but not with regard to TH-IR. Pramipexole also reduced DAT-immunoreactivity in non-MPTP treated mice. Subchronic treatment with pramipexole lowered the V_{max} for [³H]DA and [³H]MPP⁺ uptake into striatal synaptosomes of WT mice. Pramipexole treatment lowered V_{max} in WT but not D₃ KO mice; however, D₃ KO mice had lower V_{max} for [³H]DA uptake. There was no change in DAT number in WT with pramipexole treatment or D₃ KO mice at 24 h post-treatment, but there was a reduction in WT-pramipexole treated and not in D₃ KO mice at 14 days post-treatment.

Conclusion: These results suggest that protection occurs at clinically suitable doses of pramipexole. Protection could be due to a reduced amount of MPP⁺ taken up into DA terminals via DAT. D₃ receptor plays an important role in this regulation of transporter uptake and availability.

Background

An interesting development in the use of dopamine (DA) agonists for treatment of Parkinson's disease (PD) is that some of them have proven to be neuroprotective in animal models of PD. Antiparkinsonian agents that are direct DA agonists, such as apomorphine [1], bromocriptine [2], and pramipexole [3], are neuroprotective against 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine (MPTP)-induced damage to the DA system in mice. Administration of MPTP, which is converted to 1-methyl-4-phenylpyridinium (MPP⁺) and intracellularly transported into DAergic neurons [4], provides a good model for studying neuroprotection in PD. MPTP produces Parkinsonism in humans and in subhuman species through selective loss of DAergic neurons of the substantia nigra (SN) [5,6], and a number of related compounds to MPTP also produce nigral cell loss in primates [7]. MPTP causes apoptosis associated with PD [8-10]; MPTP produces progressive cell death in humans for decades after the initial insult [11]. Hence, drugs that reduce the neurotoxicity of compounds like MPTP may be neuroprotective in PD. In fact, it is now hypothesized that direct DA agonists may slow the loss of DAergic terminal function upon long-term administration to PD patients [12-15].

Dopaminergic neurons are tonically inhibited by dendritic and terminal autoreceptors, operating in interaction with DA transporters (DAT) and pharmacologically of the D₂ receptor subtype [16-19]. However, Zapata et al [20] have reported that the D₃ preferring agonist (+)-PD 128907 regulates extracellular DA levels via interactions with D₃ autoreceptors. If D₃ preferring agonists are potent autoreceptor agonists, then hypothetically long-term changes in expression of DAT or the functional properties of DAT might occur following subchronic treatment. Since intracellular accumulation of MPP⁺ following systemic injection of MPTP requires DAT [4], then when DAT is downregulated by D₃ preferring agonists, this could result in lower intracellular accumulation of MPP⁺ and reduced neurotoxicity to MPTP.

The D₃ receptor preferring agonists, pramipexole and ropinirole, are the most potent of the DA agonists affording neuroprotection at 1 mg/kg for pramipexole against MPTP-induced neurodegeneration [3,21] and at 2 mg/kg for ropinirole against 6-OHDA lesions in rats [22]. Doses 10–30 times higher of DA agonists with low D₃ receptor affinity such as apomorphine [1] and bromocriptine [2,23] are needed against MPTP-induced neurodegeneration. Because neuroprotection by pramipexole is most evident with concurrent treatment with MPTP and not with post-MPTP treatment [24], i.e. when autoreceptor contributions should be most pronounced, regulation of DAT may be important. In addition, while the lowest effective dose reported is 1.0 mg/kg for mice, this is significantly

greater than a clinically relevant dose in humans (1.5 mg t.i.d., p.o. [25]). Based on information from Pharmacia Corporation, equivalent plasma levels obtained with 1.5 mg t.i.d., p.o. in humans could be produced with 0.1 to 0.5 mg/kg in the mice. We tested whether 0.1 mg/kg pramipexole would be neuroprotective in aging mice against MPTP-induced neurodegeneration to the DA system, and if this effect could be due to regulation of DAT function.

Results

Neurohistopathology

Male C57BL/6 mice of 8–10 months of age were pretreated with saline or pramipexole (0.1 mg/kg/day) followed by MPTP. At the end of the 7-day recovery period following the last injection of MPTP or vehicle were assessed for the degree of toxicity to the dopamine system by MPTP. MPTP produced a marked loss of tyrosine hydroxylase-immunoreactive (TH-IR) neurons in the substantia nigra (SN), but had less impact in the ventral tegmental area (VTA) (Figs 1 and 2), Unbiased stereological quantification of the number of Nissl-stained and TH-IR neurons in the SNpc and VTA was made in the midbrains of the treated groups. MPTP produced a 31% loss of TH-IR neurons in the SN and 17% loss in the VTA. Pramipexole administered once a day for 5 days (i.e. 3 days prior to and during the 2-day vehicle treatment) did not alter the total number of TH-IR neurons in the SN or VTA. Pramipexole administered for 3 days prior to and during the 2-day administration of MPTP completely prevented TH-IR neuron loss in the SN and VTA of MPTP treated mice. To confirm that TH-IR neurons were dead and not simply exhibiting reduced TH-IR, neurons in Nissl stained sections were counted. The results confirmed the data that D₃ preferring agonists can protect against MPTP in vivo as well as against MPP⁺ in vitro [26,27].

Visualization of DA fibers with dopamine transporter immunoreactivity, DAT-IR (Fig 3), and TH-IR (Fig 4) demonstrated uniform staining of the caudate-putamen (CPu) and nucleus accumbens (Nac) in the saline/saline cases. In saline pretreated mice, MPTP reduced DAT-IR by 52% in the CPu (Figs 3 and 5A) and had a smaller but significant impact on DAT-IR labeling of DA fibers in the Nac. DAT-IR in the CPu in the pramipexole plus vehicle (PPX-SAL)-treated mice was reduced by 17%. Furthermore, in pramipexole and MPTP treated mice, a significant attenuation of the impact of MPTP in the CPu (-27% vs -52% loss) and Nac of MPTP treated mice was seen.

In contrast to DAT-IR, levels of TH-IR (Figs 4 and 5B) was not significantly reduced (~11%) by pramipexole in PPX-SAL group. MPTP produced a significant (34%) loss of TH-IR labeling of DA fibers in the CPu of WT mice and to a lesser degree in the Nac SAL-MPTP group. Pramipexole

Figure 1

Impact of pramipexole on MPTP-induced loss of TH-IR neurons. Low-power photomicrograph (20x) of the substantia nigra and ventral tegmental area of tissue sections stained for TH-IR from individual cases of 4 groups of mice: (A) Veh-Veh, (B) pramipexole -Veh, (C) Veh-MPTP (25 mg/kg sc., 4 times in 2 days at 8 h intervals), (D) pramipexole-MPTP. Note the marked depletion of TH-IR from the substantia nigra and considerably lesser impact in the ventral tegmental area following MPTP. Pramipexole pretreatment regimen provided complete protection (see D) from MPTP. Abbreviations: SNpc, substantia nigra pars compacta; VTA, ventral tegmental area.

Figure 2
Histogram of pramipexole's neuroprotective effects against MPTP induced cell loss. Effects of subchronic treatment with pramipexole on total TH-IR cell counts in the substantia nigra and ventral tegmental area of mice treated with or without MPTP. Pramipexole was administered 3 days prior to and during the 2-day treatment with MPTP. Animals survived for 7 days after the last MPTP injection. Data are mean \pm standard error of the mean from 4–5 samples per group. * $P < 0.05$ vs all other groups

did not significantly attenuate the effects of MPTP on TH-IR labeling of DA fibers in the CPu of WT mice (Fig 5B).

[³H]MPP+ and [³H]dopamine uptake in mouse striatal postnuclear preparations

Since pramipexole treatment in non-MPTP treated mice altered levels of DAT-IR, it was important to identify if pramipexole treatment altered the kinetics of [³H]DA and [³H]MPP+ uptake through the DAT. Kinetics of [³H]DA uptake in mouse striata demonstrated a higher V_{max} but a similar K_m to that reported for rat fresh striatal postnuclear preparation [28]. Uptake was sodium dependent and the K_m was similar due to inclusion of COMT inhibitor in the preparations [29]. C57BL/6 mice treated with pramipexole once a day for 5 days exhibited significant differences from saline treated mice (Fig 6). The V_{max} ($P = 0.0008$) and the K_m ($P = 0.016$) for [³H]DA uptake was significantly decreased in pramipexole treated mice. The V_{max} ($P < 0.001$) and the K_m ($P = 0.001$) for [³H]MPP+ uptake were also significantly decreased in pramipexole treated mice.

To determine if the reduction in V_{max} and the K_m for [³H]DA uptake by subchronic treatment with pramipexole was due to the D₃ receptor, the values for V_{max} and the K_m for [³H]DA uptake was measured in WT (C57BL/6) and D₃ KO littermate mice (bred according to our previ-

ous methods [30]), treated with vehicle or pramipexole for 5 days. ANOVA showed that there were group differences for V_{max} values ($F = 72.41$, $P < 0.0001$) and for K_m values ($F = 9.78$, $P = 0.0007$). Synaptosomes prepared from D₃ KO mice had significantly lower V_{max} ($P = 0.001$, by 59%) and K_m ($P = 0.01$, by 69%), values for [³H]DA uptake than WT mice (Table 1). WT mice treated with pramipexole significantly lowered V_{max} ($P = 0.001$, by 65%) and K_m ($P = 0.05$, by 50%) values for [³H]DA uptake compared with WT mice treated with saline. D₃ KO mice treated with pramipexole had significantly lower V_{max} ($P = 0.001$, by 57%) and K_m ($P = 0.051$, by 77%) values for [³H]DA uptake than WT mice treated with saline, but D₃ KO mice treated with pramipexole were not different from D₃ KO mice treated with vehicle. WT mice treated with pramipexole were also not different from D₃ KO mice treated with pramipexole.

Dopamine transporter (DAT) autoradiography

To determine if the reduction in V_{max} and the K_m for [³H]DA uptake by subchronic treatment with pramipexole at 24 h post-treatment was due to the D₃ receptor regulation of the number of DAT sites, the density of DAT sites was measured in WT and D₃ KO mice treated with vehicle or pramipexole for 5 days. ANOVA showed that there were no group differences (Table 1) at 24 h post-treatment, but by 14 days there was a significant reduction of DAT sites in WT mice treated with pramipexole ($P < 0.01$), but not in D₃ KO mice (Fig 7). WT mice treated with pramipexole exhibited a 27% reduction in the CPu, a 31% reduction of [¹²⁵I]RTI binding to DAT in the Nac, and a 11% reduction in the Nas compared to WT mice treated with vehicle.

Discussion

Antiparkinsonian agents that are direct DA agonists (e.g. apomorphine[1], bromocriptine [2,23], and pramipexole [3]) are almost completely neuroprotective against MPTP-induced loss of striatal DA in mice. MPTP administration to mice can produce varying degrees of effect on permanent damage to the nigrostriatal DA system depending on the schedule of MPTP administration and survival period after MPTP [31-36]. In addition, under some conditions dramatic recovery from the initial loss of striatal DA levels can occur without any intervention [33,34]. Therefore, studies employing measures of striatal DA levels as the sole criteria for impact of MPTP and protection by DA agonists do not offer convincing evidence of protection [1-3,23,37]. Three studies have employed both unbiased stereological counts of TH-IR neurons in the midbrain along with estimate of striatal DA content of animals administered MPTP [21,24] or intracerebroventricular 6-hydroxydopamine [38] to produce permanent damage to the DA system with protection by pramipexole. In all 3 studies the impact of MPTP on striatal DA levels was

Figure 3
Impact of pramipexole on MPTP-induced loss of DAT-IR fibers. Low-power photomicrograph (20x) of the caudate-putamen and nucleus accumbens of tissue sections processed for DAT-IR from individual cases of 4 groups of mice: (A) Saline-Saline, (B) pramipexole – Saline, (C) Saline -MPTP (20 mg/kg sc., 4 times in 2 days at 8 h intervals), (D) pramipexole-MPTP. Note the marked depletion of DAT-IR from the caudate-putamen (C) and apparent protection by pramipexole (D). Abbreviation: CPu, caudate-putamen; NAS, nucleus accumbens shell; NAC, nucleus accumbens core.

Figure 4

Impact of pramipexole on MPTP-induced loss of TH-IR fibers. Low-power photomicrograph (20x) of the caudate-putamen and nucleus accumbens of tissue sections processed for TH-IR from individual cases of 4 groups of mice: (A) Saline-Saline, (B) pramipexole – Saline, (C) Saline -MPTP (20 mg/kg sc., 4 times in 2 days at 8 h intervals), (D) pramipexole-MPTP. Note the marked depletion of TH-IR from the caudate-putamen (C) and apparent protection by pramipexole (D). Abbreviation: PPX, pramipexole.

Figure 5
Histogram of pramipexole's neuroprotective effects against MPTP induced fiber loss. Effects of subchronic treatment with pramipexole on DAT-IR (A) and TH-IR (B) optical density in the caudate-putamen, nucleus accumbens core and shell of mice treated with or without MPTP. Animals survived for 7 days after the last MPTP injection. Data are mean \pm standard error of the mean from 4–5 samples per group. # for $P < 0.01$, all groups vs SAL + MPTP group; \$ for $P < 0.01$, for SAL-PPX vs SAL-SAL. Abbreviations: CPU, caudate-putamen; Nac Core, nucleus accumbens core; Nac Shell, nucleus accumbens shell; PPX-MPTP, pramipexole + MPTP treated group; SAL-MPTP, saline + MPTP treated group; PPX-SAL, pramipexole + saline treated group; SAL-SAL, saline + saline treated group.

reduced by 50% with pretreatment or concurrent plus post-MPTP treatment with pramipexole (1 to 3 mg/kg). Protection against midbrain TH-IR neurons was greater, even at 12 to 14 days post MPTP/6-OHDA treatment than against DA levels. In this study of a much lower dose of pramipexole (10 to 30 times lower) given 3 days prior to and during the 2-day MPTP treatment, at 1-week post-

Figure 6
Effects of pramipexole on the kinetics of [3H]DA and [3H]MPP+ uptake. Effects of subchronic treatment pramipexole or vehicle (saline) on [3H]DA uptake (A) and [3H]MPP+ uptake (B) in striatal synaptosomes from treated mice. Group data are plotted with the mean \pm standard error of the mean from 6 samples per group. The dashed line for each of the means represents the calculated 95% confidence interval. The V_{max} and K_m were calculated for each group and paired comparisons by t-test revealed significant differences.

MPTP pramipexole treatment completely spared the substantial MPTP-induced loss of TH-IR neurons from the SNpc, but was less effective against the loss of DA fibers in the CPU (TH-IR and DAT-IR measures). Measurements of striatal DA [21,24] which show more protection by pramipexole than our estimates of DA fibers in the CPU (TH-IR and DAT-IR measures) may reflect upregulation of DA synthesis in the remaining fibers rather than protection against fiber loss. In addition, pramipexole treatment by itself reduced DAT-IR of DA fibers, suggesting that protec-

Table 1: Effects of genotype and drug on [³H]DA uptake and DAT density

Group	N	³ H]DA uptake			DAT density		
		Vmax	SD	Km	SD	DAT	SD
WT w Veh	4	516.1	± 56.5	56.7	± 18.6	10.6	± 2.5
D3 KO w Veh	4	212.4	± 18.2	10.8	± 5.7	10.8	± 1.5
WT w PPX	6	183.4	± 34.3	28.4	± 18.5	9.9	± 3.0
D3 KO w PPX	6	223.6	± 36.4	10.4	± 10.9	9.4	± 2.6

Wild-type and D₃ KO mice were administered vehicle (0.9% saline) or pramipexole (PPX, 0.1 mg/kg I.P.) once a day for 5 days. Twenty-four hours after the last injection the brains were removed, the CPU dissected and fresh frozen (³H]DA uptake) or brains frozen on dry-ice ([¹²⁵I] RTI-55 autoradiography).

[³H]DA uptake Vmax reported as pmol/mg P/5 min and Km reported as nM. [¹²⁵I] RTI-55 autoradiography for DAT density reported as fmol/μg P.

Figure 7
Effects of pramipexole on DAT density at 14 days post-treatment. Effects of subchronic treatment with pramipexole on density of [¹²⁵I] RTI-55 labeled sites by autoradiography. Animals survived for 14 days after the last pramipexole injection. Data are mean ± standard deviation of the mean from 4–5 samples per group. * for P < 0.01, PPX-WT vs all groups. Abbreviations: CPU, caudate-putamen; Nac Core, nucleus accumbens core; Nac Shell, nucleus accumbens shell; PPX-KO, pramipexole treated D₃ knockout mice; PPX-WT, pramipexole treated WT mice; SAL-KO, saline treated D₃ knockout mice; SAL-WT, saline treated WT mice.

tion against MPTP might be greater than our immunocytochemical measures indicate.

The interesting observation that pramipexole down-regulated DAT-IR in saline treated mice suggests that DAT regulation plays a role in neuroprotective effects of pramipexole. D₃ receptors are most concentrated in the brain on neurons in the nucleus accumbens, however DAergic neurons do express both D₂ and D₃ receptors [39,40], and both D₂ and D₃ receptors are functional

autoreceptors [16-20,41,42]. Dopaminergic neurons are tonically inhibited by dendritic and terminal autoreceptors operating in interaction with DA transporters and pharmacologically of the D₂ receptor type [16-19]. Zapata et al [20] have reported that the D₃ preferring agonist (+)-PD 128907 does interact with D₃ autoreceptors to regulate extracellular DA levels. Those data are consistent with acute treatment with D₂/D₃ agonists leading to increased V_{max} [42,43], but less is known about subchronic treatment.

We observed that subchronic treatment with pramipexole reduced the V_{max} and K_m of [³H]DA and [³H]MPP+ uptake in mice at 24 h post-treatment. Interestingly, D₃ receptor KO mice exhibited substantially lower V_{max} and K_m values of [³H]DA uptake than WT mice, and pramipexole did not further reduce V_{max} and K_m values in D₃ receptor KO mice. However, the actual density of sites on the DA terminals was not reduced 24 h after pramipexole treatment in WT mice (or in D₃ receptor KO mice), as determined by DAT autoradiography. The inability to modulate the number of DAT binding sites 12 h after termination of subchronic treatment with D₂/D₃ receptor agonists has previously been reported [44], suggesting that the initial alteration of V_{max} and K_m with pramipexole might be due to modification of the kinetics of DAT. However, pramipexole treatment reduced DAT-IR of DA fibers 7 days post-treatment, suggesting a reduction in DAT sites. Consistent with this, there was a reduction of [¹²⁵I]RTI binding to DAT sites in pramipexole treated WT mice 14 days after pramipexole treatment, but not in D₃ receptor KO mice. Thus, there might be both rapid and slower modifications in DAT function produced by D₃/D₂ agonist treatment, ultimately resulting in lower DAT number, and mediated by the D₃ receptor.

It is known that DAT half-life in the striatum is decreased by D₂/D₃ receptor agonists, and increased by the dopamine D₂/D₃ receptor antagonist, but not by D₁

agonists and antagonists [45]. Furthermore, the D₂ agonist-induced change in DAT kinetics is inhibited by the co-administration of an antagonist. The absence of DA receptors can also influence DAT function, as shown by dopamine D₂ receptor-deficient mice, which exhibit decreased striatal DA uptake [19]. The present results can be compared with those reported by Saunders et al. [46] using hDAT-FLAG expressed in human embryonic kidney 293-EM4 cells, who showed by confocal microscopy and whole-cell current recordings that 2 μ M *d*-amphetamine increased internalization of surface DAT within 1 h. Treatment with DA in HEK-hDAT cells also reduced V_{max} due to a diminished presence of DAT at the surface of synaptosomes [47]. Subchronic pramipexole might lead to redistribution of DAT from the plasma membrane to endosomal compartments, and regulated, in part, by the D₃ receptor. The initial change in V_{max} and K_m could be related to a more rapid turnover of DAT, and the longer-term reduction in B_{max} to greater internalization and/or reduced synthesis. Thus, D₃ preferring agonists might be potent autoreceptor agonists, and long-term changes in expression of the DAT or the functional properties of DAT could occur following subchronic treatment. This, in turn, could lead to reduced MPP⁺ (and other neurotoxins) uptake into DA neurons, and reduced toxicity in animal models of PD. Ramirez and associates [37] reported that the neuroprotective effects of pramipexole against MPTP-induced DA loss in mice was attenuated by the selective D₃ antagonist A-437203. Furthermore, the neuroprotective effect of a low dose of pramipexole was attenuated in D₃ transgenic knockout mice and protection by pramipexole was not further attenuated by treatment with a D₃ antagonist. These *in vivo* data support an important role for the D₃ receptor in the neuroprotective effects of DA agonists, and our data suggest that this, in part, is due to reduced MPP⁺ uptake into DA neurons.

Conclusions

We have identified that subchronic treatment with a clinically relevant dose of pramipexole beginning before initiation of MPTP treatment affords neuroprotection against DA neuron loss and, to a lesser extent, DA fiber loss. This might involve down-regulation of DAT and reduced MPP⁺ uptake into DA fibers. Since intracellular accumulation of MPP⁺ following systemic injection of MPTP requires DAT [4], then if DAT function and/or number are reduced by D₃ preferring agonists this could result in lower intracellular accumulation of MPP⁺ and reduced neurotoxicity to MPTP. The importance of knowing the targets of pramipexole, and other D₃ preferring agonists, in neuroprotection in animal models of PD cannot be understated, given the possibility that this protection could be extended to humans [12]. However, *in vivo* imaging of DAT as a tool for analyzing the neuroprotective effects of DA agonists could be difficult to inter-

pret, since DAT might be regulated by DA agonists [25,48]. Our data are consistent with this hypothesis and suggest that multiple measures of DA fiber integrity are required to assess neuroprotection by agents [49,50].

Methods

All animals were treated in accordance with a protocol approved by the Sun Health Research Institute Animal Care and Use Committee.

MPTP Treatment

We bred C57BL/6 mice from breeding pairs obtained from Jackson Laboratories. Eighteen male C57BL/6 mice 8–10 months of age were used for the experiments and were handled for 1 week prior to treatment. They had free access to food and water, and were maintained in a 12 h light/dark cycle prior to treatment. Mice were divided into 4 groups: the first received only vehicle (0.9% saline, 0.1 ml/10 mg body wt) (SAL-SAL), the second received pramipexole plus vehicle (PPX-SAL), the third received vehicle plus MPTP (RBI, MA) (SAL-MPTP), and the fourth received pramipexole plus MPTP (PPX-MPT). For those receiving pramipexole (Pharmacia Corporation, Kalamazoo, MI), the drug was dissolved in 0.9% sterile saline and administered by i.p. injection (0.1 ml/10 mg body wt). A single daily dose of 0.1 mg/kg body weight of pramipexole was given for 5 days. Those not receiving pramipexole were given identical injections of saline. Following pramipexole or vehicle injections on days 4 and 5, mice were given injections of either MPTP (20 mg/kg; s.c.) or vehicle (saline) twice daily at 8 h intervals.

After 7-day recovery period following the last injection of MPTP or vehicle, animals were euthanized by intracardiac perfusion with 4% paraformaldehyde in 0.15 M phosphate buffer (pH 7.2) following overdose with pentobarbital 120 mg/kg body weight i.p. Brains were removed, postfixed in the perfusion fixative for 24 h at 4°C and transferred to 30% sucrose solution for additional 24 h incubation at 4°C. The tissue was frozen on dry-ice and sectioned in cryostat at 20 μ m thickness. Sections were placed in cryoprotectant solution for long-term storage at -80°C.

Neurohistopathology

Every 10th section at the level of striatum was processed for visualization of DAT and tyrosine hydroxylase (TH), and every 5th that of the midbrain processed for the visualization of TH-positive cell bodies using the avidin-biotin procedure [26,51]. Immediately adjacent sections from the midbrain were stained for cresyl violet for detection of cells. The sections were washed in phosphate buffer to remove cryoprotectant, incubated with 5% goat serum for 30 min to block background staining and incubated with anti-DAT (Chemicon, CA) or anti-TH

(Chemicon, CA) at 1:1000 dilution overnight at room temperature. Control sections were treated with identical solutions but with no primary antibody. Sections were rinsed and incubated with biotinylated secondary anti-rabbit antiserum at a 1:500 dilution (Vector, CA) for 90 min at room temperature. Sections were again rinsed, incubated in streptavidin-peroxidase complex (Vector, CA) at a 1:250 dilution for 2 h at room temperature. After more thorough rinsing, sections were processed for DAB with nickel enhancement. Sections were then rinsed in phosphate buffer, mounted on gelatin-coated slides, air-dried, dehydrated, and cleared in xylene and mounted with Permount.

Unbiased stereological quantification of Nissl-stained and TH-IR neurons in the SNpc and VTA was used to estimate cell number in the midbrain. The general routine at low magnification involved use of a sampling grid for the SNpc and VTA. At high magnification the computer-based imaging system randomly selected a region of the grid and clearly definable neurons was counted within the 3-dimensional block. This was repeated for every 10th region of each section. Estimation of total neuron number was based upon actual cell counts, tissue thickness, total area of designated region, and the total number of sections analyzed per animal. Group means and variances were calculated.

Our routine quantitative measurement of the optical density of regions of the striatum stained for TH-IR and DAT-IR [26,51] was employed. Using a Macintosh-based image analysis system with CCD camera and imaging software (BRAIN version 3.0, Drexel University) optical density measurements calibrated to an external standard (Kodak density step tablet) of the region of interest (ROI) and a control region (corpus callosum) of each section were made, the ratio of the ROI to control region was calculated, and the average for each animal determined. Group means and variances were estimated. Statistical analysis of group differences were assessed by ANOVA with pairwise comparisons performed using post-hoc t-tests and the Bonferroni correction.

Testing of whether pramipexole administration alters dopamine transporter function

Fourteen C57/Bl6 mice (25–30 g, 6 months) were divided into 2 groups: one group received pramipexole (0.1 mg/kg) once a day for 5 days and the other group received the vehicle (saline). An additional 10 WT and 10 D₃ receptor knockout mice (25–30 g, 6 months), bred according to our previous methods [30], were treated similarly. Twenty-four hours after the last injection of pramipexole or vehicle the mice were euthanized using CO₂ narcosis and the brains rapidly removed and snap-frozen in liquid nitrogen. K_m and V_{max} values for [³H]1-methyl-4-phe-

nylpyridinium (MPP⁺) and [³H]DA uptake in synaptosomes derived from the striatum were determined by the method of Eshleman et al [28], with minor modifications. Comparison of mean values for the K_m and V_{max} of [³H]MPP⁺ and DA uptake were made by t-test (0.05 level of significance).

[³H]MPP⁺ and [³H]dopamine uptake in mouse striatal postnuclear preparations

Mouse striata were dissected and homogenized with a glass-Teflon homogenizer in ice-cold modified HEPES (1 ml). The sample was centrifuged at 1000 g, for 10 min at 4°C. The supernatant was collected and centrifuged at 14,000 g for 10 min at 4°C. The pellet was resuspended in 8 ml of HEPES buffer (HEPES 25 mM, NaCl 122 mM, CaCl 2.5 mM, MgSO₄ 1.2 mM, pargyline 10 μM, glucose 0.2%, ascorbic acid 0.02%, pH7.4). To the 8 ml sample, butaclamol was added at a final concentration of 100 nM, 4 ml of sample was then removed and placed in a separate 15 ml centrifuge tube (VWR, Pennsylvania) and Mazindol (Sigma, Missouri) was added at a final concentration of 40 μM. 50 μl of the samples were added to borosilicate tubes (Fisher, Texas) and placed in a 25°C water bath with the drugs for a 10 min preincubation. The assay was initiated by adding 50 μl concentrations of unlabeled MPP⁺ or DA ranging from 0–300 nM with [³H]MPP⁺ or [³H]DA at a final concentration of 20 nM. The samples were incubated at 25°C for 10 min. Specific uptake was defined as the difference in uptake observed in the absence and presence of mazindol (40 μM). Uptake was terminated after 5 min by filtration through Whatman GF/C filters presoaked in HEPES buffer. Scintillation fluid was added to each filtered spot and radioactivity remaining on the filters was determined using a Wallac β-scintillation spectrometer. Each experiment involved triplicate determinations, and 6 independent experiments for each drug competition curve were performed.

Dopamine transporter (DAT) autoradiography

10 WT and 10 D₃ receptor knockout mice (25–30 g, 6 months) were divided into 2 groups: one group received pramipexole (0.1 mg/kg) once a day for 5 days and the other group received the vehicle (0.9% saline). Twenty-four h after the last injection of pramipexole or vehicle, the mice were overdosed as above and the brains rapidly removed and frozen on dry-ice. An additional group of 10 WT and 10 D₃ receptor knockout mice (25–30 g, 6 months) were similarly treated but their brains were processed 14 days after the last treatment. Autoradiography of DAT sites were quantified following labeling with [¹²⁵I]RTI-55 (3β-(4-iodophenyl)tropan-2 β-carboxylic acid methyl ester) (Dupont, New England Nuclear, Boston, MA) in the presence of 100 nM paroxetine (Smith Klein Beecham BRL 29060A) to block the serotonin transporter, according to published methodology [30].

Specific binding was defined with 40 μ M benztropine (Sigma, St. Louis MO), and amounted to 95% of total binding. Sections were apposed to ³H-Hyperfilm for 18 h for DAT. Autoradiographs were analyzed using a computer-based image analysis system (AIS, Imaging Research Inc., Ontario Canada) that converts transmitted optical density to the amount of radioligand bound in pmol per microgram of protein.

List of abbreviations

D₃ KO = D₃ receptor knockout

DA = dopamine

DAT = dopamine transporter

MPP⁺ = 1-methyl-4-phenylpyridinium

MPTP = 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine

PD = Parkinson's disease

SN = substantia nigra

TH = tyrosine hydroxylase

VTA = ventral tegmental area

WT = wild type

Competing interests

The author of this manuscript received a grant from Pharmacia Corporation to partially support the costs of the research. This company is no longer in existence.

Authors' contributions

CW and HR carried out the MPTP treatment, performed the immunocytochemistry and participated in the statistical analysis. SB and DH carried out the uptake assays, performed the DAT autoradiography and participated in the statistical analysis. JNJ conceived of the study, and participated in its design and coordination. All authors read and approved the final manuscript.

Acknowledgements

This work was funded by Federal Grant NS40669, Arizona Alzheimer's Disease Research Center contract 4001 (Arizona Parkinson's Disease Center), and Pharmacia Corporation (Kalamazoo, MI).

References

1. Grünblatt E, Mandel S, Berkuzki T, Youdim MB: **Apomorphine protects against MPTP-induced neurotoxicity in mice.** *Mov Disord* 1999, **14**:612-618.
2. Muralikrishnan D, Mohanakumar KP: **Neuroprotection by bromocriptine against 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine-induced neurotoxicity in mice.** *FASEB J* 1998, **12**:905-912.
3. Kitamura Y, Kohno Y, Nakazawa M, Nomura Y: **Inhibitory effects of talipexole and pramipexole on MPTP-induced dopamine reduction in the striatum of C57BL/6N mice.** *Jpn J Pharmacol* 1997, **74**:51-57.
4. Gainetdinov RR, Fumagalli F, Jones SR, Caron MG: **Dopamine transporter is required for in vivo MPTP neurotoxicity: evidence from mice lacking the transporter.** *J Neurochem* 1997, **69**:1322-1325.
5. Burns RS, Chiuhe CC, Markey SP, Ebert MH, Jacobowitz DM, Kopin IJ: **A primate model of parkinsonism: selective destruction of dopaminergic neurons in the pars compacta of the substantia nigra by N-methyl-4-phenyl-1,2,3,6-tetrahydropyridine.** *Proc Natl Acad Sci U S A* 1983, **80**:4546-4550.
6. Langston JW, Ballard P, Tetrud JW, Irwin I: **Chronic Parkinsonism in humans due to a product of meperidine-analog synthesis.** *Science* 1983, **219**:979-980.
7. McNaught KS, Thull U, Carrupt PA, Altomare C, Cellamare S, Carotti A, Testa B, Jenner P, Marsden CD: **Nigral cell loss produced by infusion of isoquinoline derivatives structurally related to 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine.** *Neurodegeneration* 1996, **5**:265-274.
8. Cassarino DS, Bennett JP Jr: **An evaluation of the role of mitochondria in neurodegenerative diseases: mitochondrial mutations and oxidative pathology, protective nuclear responses, and cell death in neurodegeneration.** *Brain Res Brain Res Rev* 1999, **29**:1-25.
9. Hirsch EC, Hunot S, Hartmann A: **Mechanism of cell death in experimental models of Parkinson's disease.** *Funct Neurol* 2000, **15**:229-237.
10. Cohen G, Werner P: **Free radicals, oxidative stress and neurodegeneration.** In *Neurodegenerative Disorders* Edited by: Calne CB. Philadelphia, PA: WB Saunders; 1994:139-162.
11. Snow BJ, Vingerhoets FJ, Langston JW, Tetrud JW, Sossi V, Calne DB: **Pattern of dopaminergic loss in the striatum of humans with MPTP induced parkinsonism.** *J Neurol Neurosurg Psychiatry* 2000, **68**:313-316.
12. Marek K, Seibyl J, Shoulson I, Holloway R, Kieburtz K, McDermott M, Kamp C, Shinaman A, Fahn S, Lang A, et al.: **Dopamine transporter brain imaging to assess the effects of pramipexole vs levodopa on Parkinson disease progression.** *JAMA* 2002, **287**:1653-1661.
13. Whone AL, Watts RL, Stoessl AJ, Davis M, Reske S, Nahmias C, Lang AE, Rascol O, Ribeiro MJ, Remy P, et al.: **Slower progression of Parkinson's disease with ropinirole versus levodopa: The REAL-PET study.** *Ann Neurol* 2003, **54**:93-101.
14. Clarke CE, Guttman M: **Dopamine agonist monotherapy in Parkinson's disease.** *Lancet* 2002, **360**:1767-1769.
15. Stocchi F, Olanow CW: **Neuroprotection in Parkinson's disease: clinical trials.** *Ann Neurol* 2003, **53**(Suppl 3):S87-S97.
16. Gobert A, Rivet JM, Audinot V, Cistarelli L, Spedding M, Vian J, Peglion JL, Millan MJ: **Functional correlates of dopamine D₃ receptor activation in the rat in vivo and their modulation by the selective antagonist, (+)-S 14297: II. Both D₂ and "silent" D₃ autoreceptors control synthesis and release in mesolimbic, mesocortical and nigrostriatal pathways.** *J Pharmacol Exp Ther* 1995, **275**:899-913.
17. Koeltzow TE, Xu M, Cooper DC, Hu XT, Tonegawa S, Wolf ME, White FJ: **Alterations in dopamine release but not dopamine autoreceptor function in dopamine D₃ receptor mutant mice.** *J Neurosci* 1998, **18**:2231-2238.
18. L'hirondel M, Cheramy A, Godeheu G, Artaud F, Saiardi A, Borrelli E, Glowinski J: **Lack of autoreceptor-mediated inhibitory control of dopamine release in striatal synaptosomes of D₂ receptor-deficient mice.** *Brain Res* 1998, **792**:253-262.
19. Dickinson SD, Sabeti J, Larson GA, Giardina K, Rubinstein M, Kelly MA, Grandy DK, Low MJ, Gerhardt GA, Zahniser NR: **Dopamine D₂ receptor-deficient mice exhibit decreased dopamine transporter function but no changes in dopamine release in dorsal striatum.** *J Neurochem* 1999, **72**:148-156.
20. Zapata A, Witkin JM, Shippenberg TS: **Selective D₃ receptor agonist effects of (+)-PD 128907 on dialysate dopamine at low doses.** *Neuropharmacology* 2001, **41**:351-359.
21. Zou L, Xu J, Jankovic J, He Y, Appel SH, Le W: **Pramipexole inhibits lipid peroxidation and reduces injury in the substantia nigra induced by the dopaminergic neurotoxin 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine in C57BL/6 mice.** *Neurosci Lett* 2000, **281**:167-170.

22. Iida M, Miyazaki I, Tanaka K, Kabuto H, Iwata-Ichikawa E, Ogawa N: **Dopamine D2 receptor-mediated antioxidant and neuroprotective effects of ropinirole, a dopamine agonist.** *Brain Res* 1999, **838**:51-59.
23. Lange KW, Rausch WD, Gsell W, Naumann M, Oestreicher E, Riederer P: **Neuroprotection by dopamine agonists.** *J Neural Transm Suppl* 1994, **43**:183-201.
24. Anderson DW, Neavin T, Smith JA, Schneider JS: **Neuroprotective effects of pramipexole in young and aged MPTP-treated mice.** *Brain Res* 2001, **905**:44-53.
25. Guttman M, Stewart D, Hussey D, Wilson A, Houle S, Kish S: **Influence of L-dopa and pramipexole on striatal dopamine transporter in early PD.** *Neurology* 2001, **56**:1559-1564.
26. Joyce JN, Presgraves S, Renish L, Borwege S, Hagner D, Osredkar T, Replogle M, Paz Soldán MM, Millan MJ: **Neuroprotective effects of the novel D₃/D₂ receptor agonist and antiparkinson agent S32504, in vitro against 1-methyl-4-phenylpyridinium (MPP+) and in vivo against 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine (MPTP): a comparison to ropinirole.** *Exp Neurol* 2003, **184**:393-407.
27. Presgraves S, Ahmed T, Borwege S, Joyce JN: **Terminally differentiated SH-SY5Y cells provide a model system for studying neuroprotective effects of dopamine agonists.** *Neurotox Res* 2004, **5**:579-598.
28. Eshleman AJ, Wolfrum K, Mash DC, Christensen K, Janowsky A: **Drug interactions with the dopamine transporter in cryopreserved human caudate.** *J Pharmacol Exp Ther* 2001, **296**:442-449.
29. Eshleman AJ, Stewart E, Evenson AK, Mason JN, Blakely RD, Janowsky A, Neve KA: **Metabolism of catecholamines by catechol-O-methyltransferase in cells expressing recombinant catecholamine transporters.** *Journal of Neurochemistry* 1997, **69**:1459-1466.
30. Yarkov AV, Hanger D, Replogle M, Joyce JN: **Behavioral effects of dopamine agonists and antagonists in MPTP-lesioned D₃ receptor knockout mice.** *Pharmacol Biochem Behav* 2003, **76**:551-562.
31. Sonsalla PK, Heikkilä RE: **The influence of dose and dosing interval on MPTP-induced dopaminergic neurotoxicity in mice.** *Eur J Pharmacol* 1986, **129**:339-345.
32. Hallman H, Lange J, Olson L, Stromberg I, Jonsson G: **Neurochemical and histochemical characterization of neurotoxic effects of 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine on brain catecholamine neurones in the mouse.** *J Neurochem* 1985, **44**:117-127.
33. Ricaurte GA, Langston JW, DeLanney LE, Irwin I, Peroutka SJ, Forno LS: **Fate of nigrostriatal neurons in young mature mice given 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine: a neurochemical and morphological reassessment.** *Brain Res* 1986, **376**:117-124.
34. Mori S, Fujitake J, Kuno S, Sano Y: **Immunohistochemical evaluation of the neurotoxic effects of 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine (MPTP) on dopaminergic nigrostriatal neurons of young adult mice using dopamine and tyrosine hydroxylase antibodies.** *Neurosci Lett* 1988, **90**:57-62.
35. Tatton WG, Greenwood CE: **Rescue of dying neurons: a new action for deprenyl in MPTP parkinsonism.** *J Neurosci Res* 1991, **30**:666-672.
36. Seniuk NA, Tatton WG, Greenwood CE: **Dose-dependent destruction of the coeruleus-cortical and nigral-striatal projections by MPTP.** *Brain Res* 1990, **527**:7-20.
37. Ramirez AD, Wong SK, Menniti FS: **Pramipexole inhibits MPTP toxicity in mice by dopamine D₃ receptor dependent and independent mechanisms.** *European Journal of Pharmacology* 2003, **475**:29-35.
38. Vu TQ, Ling ZD, Ma SY, Robie HC, Tong CW, Chen EY, Lipton JW, Carvey PM: **Pramipexole attenuates the dopaminergic cell loss induced by intraventricular 6-hydroxydopamine.** *J Neural Transm* 2000, **107**:159-176.
39. Diaz J, Pilon C, Le Foll B, Gros C, Triller A, Schwartz JC, Sokoloff P: **Dopamine D₃ receptors expressed by all mesencephalic dopamine neurons.** *J Neurosci* 2000, **20**:8677-8684.
40. Le Moine C, Bloch B: **Rat striatal and mesencephalic neurons contain the long isoform of the D₂ dopamine receptor mRNA.** *Brain Res Mol Brain Res* 1991, **10**:283-289.
41. Jung M-Y, Skryabin BV, Arai M, Abbondanzo S, Fu D, Brosius J, Robakis NK, Polites HG, Pintar JE, Schmauss C: **Potential of the D₂ mutant motor phenotype in mice lacking dopamine D₂ and D₃ receptors.** *Neuroscience* 1999, **91**:911-924.
42. Zapata A, Shippenberg TS: **D₃ receptor ligands modulate extracellular dopamine clearance in the nucleus accumbens.** *J Neurochem* 2002, **81**:1035-1042.
43. Thompson TL, Bridges S, Miller C: **Modulation of dopamine uptake in rat nucleus accumbens: effect of specific dopamine receptor antagonists and sigma ligands.** *Neurosci Lett* 2001, **312**:169-172.
44. Little KY, Gorebig J, Carroll FI, Mapili J, Meador-Woodruff JH: **Lack of dopamine receptor agonists effect on striatal dopamine transporter binding sites.** *Brain Res* 1996, **742**:313-316.
45. Kimmel HL, Joyce AR, Carroll FI, Kuhar MJ: **Dopamine D₁ and D₂ receptors influence dopamine transporter synthesis and degradation in the rat.** *J Pharmacol Exp Ther* 2001, **298**:129-140.
46. Saunders C, Ferrer JV, Shi L, Chen J, Merrill G, Lamb ME, Leeb-Lundberg LM, Carvelli L, Javitch JA, Galli A: **Amphetamine-induced loss of human dopamine transporter activity: an internalization-dependent and cocaine-sensitive mechanism.** *Proc Natl Acad Sci U S A* 2000, **97**:6850-6855.
47. Chi L, Reith ME: **Substrate-induced trafficking of the dopamine transporter in heterologously expressing cells and in rat striatal synaptosomal preparations.** *J Pharmacol Exp Ther* 2003, **307**:729-736.
48. Ahlskog JE, Maraganore DM, Uitti RJ, Uhl GR: **Brain imaging to assess the effects of dopamine agonists on progression of Parkinson disease.** *JAMA* 2002, **288**:311-313.
49. Kemmerer ES, Desmond TJ, Albin RL, Kilbourn MR, Frey KA: **Treatment effects on nigrostriatal projection integrity in partial 6-OHDA lesions: comparison of L-DOPA and pramipexole.** *Exp Neurol* 2003, **183**:81-86.
50. Barc S, Page G, Barrier L, Garreau L, Guilloteau D, Fauconneau B, Chalon S: **Relevance of different striatal markers in assessment of the MPP+ induced dopaminergic nigrostriatal injury in rat.** *J Neurochem* 2002, **80**:365-374.
51. Ryoo HL, Pierrotti D, Joyce JN: **Dopamine D₃ receptor is decreased and D₂ receptor is elevated in the striatum of Parkinson's disease.** *Mov Disord* 1998, **13**:788-797.

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

