

UC Irvine

UC Irvine Previously Published Works

Title

Altered Kv2.1 functioning promotes increased excitability in hippocampal neurons of an Alzheimer's disease mouse model

Permalink

<https://escholarship.org/uc/item/978096vq>

Journal

Cell Death & Disease, 7(2)

ISSN

2041-4889

Authors

Frazzini, V
Guarnieri, S
Bomba, M
[et al.](#)

Publication Date

2016-02-01

DOI

10.1038/cddis.2016.18

Peer reviewed

Altered Kv2.1 functioning promotes increased excitability in hippocampal neurons of an Alzheimer's disease mouse model

V Frazzini^{1,2}, S Guarnieri^{2,3}, M Bombà^{1,2}, R Navarra², C Morabito^{2,3}, MA Marigiò^{2,3} and SL Sensi^{*1,2,4}

Altered neuronal excitability is emerging as an important feature in Alzheimer's disease (AD). Kv2.1 potassium channels are important modulators of neuronal excitability and synaptic activity. We investigated Kv2.1 currents and its relation to the intrinsic synaptic activity of hippocampal neurons from 3xTg-AD (triple transgenic mouse model of Alzheimer's disease) mice, a widely employed preclinical AD model. Synaptic activity was also investigated by analyzing spontaneous $[Ca^{2+}]_i$ spikes. Compared with wild-type (Non-Tg (non-transgenic mouse model)) cultures, 3xTg-AD neurons showed enhanced spike frequency and decreased intensity. Compared with Non-Tg cultures, 3xTg-AD hippocampal neurons revealed reduced Kv2.1-dependent I_K current densities as well as normalized conductances. 3xTg-AD cultures also exhibited an overall decrease in the number of functional Kv2.1 channels. Immunofluorescence assay revealed an increase in Kv2.1 channel oligomerization, a condition associated with blockade of channel function. In Non-Tg neurons, pharmacological blockade of Kv2.1 channels reproduced the altered pattern found in the 3xTg-AD cultures. Moreover, compared with untreated sister cultures, pharmacological inhibition of Kv2.1 in 3xTg-AD neurons did not produce any significant modification in I_K current densities. Reactive oxygen species (ROS) promote Kv2.1 oligomerization, thereby acting as negative modulator of the channel activity. Glutamate receptor activation produced higher ROS levels in hippocampal 3xTg-AD cultures compared with Non-Tg neurons. Antioxidant treatment with *N*-Acetyl-Cysteine was found to rescue Kv2.1-dependent currents and decreased spontaneous hyperexcitability in 3xTg-AD neurons. Analogous results regarding spontaneous synaptic activity were observed in neuronal cultures treated with the antioxidant 6-hydroxy-2,5,7,8-tetramethylchroman-2-carboxylic acid (Trolox). Our study indicates that AD-related mutations may promote enhanced ROS generation, oxidative-dependent oligomerization, and loss of function of Kv2.1 channels. These processes can be part on the increased neuronal excitability of these neurons. These steps may set a deleterious vicious circle that eventually helps to promote excitotoxic damage found in the AD brain.

Cell Death and Disease (2016) 7, e2100; doi:10.1038/cddis.2016.18; published online 18 February 2016

Alzheimer's disease (AD) is the most common cause of dementia in the elderly. Among other mechanisms, dementia of AD type can result from progressive functional and structural derangement of synapses, dendrites, brain circuits, nodes and networks.^{1,2}

According to recent findings, the AD-related deregulation of brain activity encompasses the simultaneous presence of hyperactive and hypoactive neurons that reorganize their activity in functional clusters.³ This reorganization ultimately contributes to the production of network hyperexcitability and instability, hypersynchrony, epileptiform spiking as well as the activation of compensatory circuit remodeling.^{4,5}

At the neuronal level, the homeostatic regulation of excitability and plasticity relies on the coordinated functioning of a wide array of ionic channels.⁶ In that context, delayed

rectifier K^+ currents (I_K) have a major role in modulating cellular excitability. Kv2.1 channels are one of the most widely expressed Kv channels in the brain and considered the main determinants of I_K currents in hippocampal neurons.^{7,8} Kv2.1 channels control excitability but also have an important role in neuronal apoptosis.^{9,10} Kv2.1 channels show very slow activation kinetics and deactivation dynamics, preventing complete channel deactivation upon sustained neuronal activity.

Oxidative stress has been shown to act as negative modulator of Kv2.1-dependent K^+ currents,^{11,12} an intriguing finding considering the crucial role had by oxidative stress in the early stages of AD.^{13,14}

Considering the AD-related hyperexcitability and oxidative stress, it is possible that the Kv2.1 channel oxidation that may

¹Molecular Neurology Unit, Center of Excellence on Aging and Translational Medicine (CeSI-MeT), University "G. d'Annunzio", Chieti-Pescara, Chieti, Italy; ²Department of Neuroscience and Clinical Sciences, University "G. d'Annunzio", Chieti, Italy; ³Cellular Physiology Unit, CeSI-MeT, University "G. d'Annunzio", Chieti-Pescara, Chieti, Italy and ⁴Departments of Neurology and Pharmacology, Institute for Memory Impairments and Neurological Disorders, University of California-Irvine, Irvine, CA, USA

*Corresponding author: Professor SL Sensi, Molecular Neurology Unit, Center of Excellence on Aging, (CeSI), "G. d'Annunzio" University, Via Luigi Polacchi 11, 66100 Chieti, Italy. Tel: 0871 541544; Fax: 0871 541542; E-mail: ssensi@uci.edu

Abbreviations: AD, Alzheimer disease; A β , β -Amyloid; CNQX, 6-cyano-7-nitroquinoxaline-2,3-dione; DIV, days *in vitro*; GxTx, Guangxitoxin; HET, Hydroethidine; I_K , Delayed Rectifier K^+ Currents; MAP-2, microtubule-associated protein 2; NAC, *N*-acetyl-cysteine; NMDA, *N*-methyl-D-aspartate; PBS, phosphate-buffered saline; ROS, reactive oxygen species; Trolox, 6-hydroxy-2,5,7,8-tetramethylchroman-2-carboxylic acid; TTX, tetrodotoxin; 3xTg-AD, triple transgenic mouse model of Alzheimer's disease; Non-Tg, non-transgenic mouse model

Received 14.9.15; revised 28.12.15; accepted 03.1.16; Edited by A Verkhratsky

occur early on in the disease can promote unbalanced neuronal excitability and activity-dependent regulation as well as network instability and dysfunction. With this conceptual framework as reference, we studied the potential relationship occurring between changes in the levels of oxidative stress, alterations of Kv2.1-dependent K⁺ currents, and variations in neuronal intrinsic activity in hippocampal neurons obtained from 3xTg-AD (triple transgenic mouse model of Alzheimer's disease) mice. The 3xTg-AD mouse, a widely investigated preclinical model of AD, has the benefit of exhibiting an age-related development of β -Amyloid (A β)- and tau-dependent pathology as well as AD-related synaptic dysfunction and cognitive impairment.¹⁵

Results

3xTg-AD hippocampal neurons show increased [Ca²⁺]_i spike frequency. Spontaneous activity is an important determinant of information processing in neuronal circuits and in the brain.^{5,16–18} Neurons develop spontaneous rhythmic and bursting activity at the end of the first week in culture,^{19,20} a property that has been exploited to investigate basic aspects of network functioning *in vitro*.

[Ca²⁺]_i transients are considered an indirect index of the action potential firing status.^{21,22} With real-time microfluorimetry, we evaluated spontaneous [Ca²⁺]_i transients occurring in soma of 3xTg-AD or Non-Tg (non-transgenic mouse model) hippocampal neurons. Hippocampal neurons were loaded with the high affinity Ca²⁺ sensitive probe Fluo-4 AM and transients assessed in terms of number of spikes for minute (Figure 1a and b). In Non-Tg neurons, the pattern of spontaneous activity was found to be remarkably homogeneous among different clusters (average spike frequency values were 1.958 ± 0.073 (S.E.M.) in 321 neurons from 15 dishes; Figures 1b and d). Compared with Non-Tg cells, 3xTg-AD neurons showed higher spike frequency (average spike frequency values were 6.312 ± 0.1965 (S.E.M.) in 322 neurons from 14 cultures; *P* < 0.001; Figure 1b and d). In 3xTg-AD neurons, increased Ca²⁺ spike frequency was associated with lower average spike intensity (average fluorescence values were 85.71 ± 3.165 (S.E.M.) 321 neurons from 14 cultures; Figure 1c) compared with Non-Tg (mean fluorescence values: 131.4 ± 4.986 (S.E.M.) from 321 neurons from 15 cultures; *P* < 0.001; Figure 1c). Treatment with the sodium channel blocker, tetrodotoxin (TTX), completely blocked [Ca²⁺]_i transients, thereby indicating that the observed oscillations were dependent on action potential firing. Moreover, transients were also completely abolished by the application of the ionotropic glutamate receptor blockers CNQX (6-cyano-7-nitroquinoxaline-2,3-dione; 10 μM) and MK-801 (10 μM), thereby demonstrating that increased [Ca²⁺]_i spike frequencies depend on enhanced spontaneous synaptic activity mediated by glutamate release and receptor activation (Figure 1e).

3xTg-AD mice show decreased delayed rectifier current density. In hippocampal neurons, Kv2.1 channels are the main driver for delayed rectifier K⁺ currents (*I_K*).^{7,23} The channels negatively modulate neuronal activity during

repetitive spiking and promote neuronal integration by suppressing hyperexcitability when repetitive signals approach the soma. Kv2.1 channels undergo an oxidative-dependent loss of function, a phenomenon that may promote the increased spontaneous activity that we have observed in 3xTg-AD neurons. Thus, employing patch-clamp whole-cell recordings, we investigated Kv2.1-dependent currents in our 3xTg-AD and Non-Tg hippocampal neurons.

At first, we assessed if this baseline shift of membrane potential was present in our Tg-AD cultures and found no statistical significant differences in resting membrane potentials values between 3xTg-AD and Non-Tg neurons (Supplementary Figure 1A).

Kv2.1-dependent current density values were instead found to be significantly lower in 3xTg-AD neurons (average current density values (pA/pF) recorded from 17 neurons were 24.066 ± 2.061 (S.E.M.) at +30 mV, 28.632 ± 2.48 (S.E.M.) at +40 mV, 32.258 ± 2.774 at +50 mV and 35.770 ± 3.064 (S.E.M.) +60 mV; Figure 2a and b) compared with Non-Tg cells (average pA/pF values in 10 neurons were 33.147 ± 4.171 (S.E.M.) at +30 mV (*P* < 0.05), 39.331 ± 5.008 (S.E.M.) at +40 mV (*P* < 0.01), 46.503 ± 5.961 at +50 mV (*P* < 0.001) and 51.151 ± 6.448 at +60 mV (*P* < 0.001); Figure 2a and b). Moreover, 3xTg-AD neurons displayed lower peaks of current intensities recorded at +60 mV (average current intensity (nA) values: 2.266 ± 0.2114 (S.E.M.) from 17 neurons; Figure 2d) compared with Non-Tg (average nA values: 3.090 ± 0.358 (S.E.M.) from 10 neurons (*P* < 0.05); Figure 2d). Analysis of current activation kinetics did not show differences between the two strains (Figure 2c).

Taken together, these findings indicate that 3xTg-AD neurons express a lower number of fully functional Kv2.1 channels on their plasma membranes. No biophysical differences were found in the residual channel population between Non-Tg and 3xTg-AD neurons.

3xTg-AD hippocampal neurons show increased ROS production triggered by NMDA receptor activation. Moderate levels of ROS production have been shown to be important modulators of neuronal signaling.^{24,25} ROS overproduction promotes damage by acting on multiple intracellular targets. To determine whether the reduction in macroscopic currents that we have observed in 3xTg-AD cultures is linked to increased ROS production and subsequent ROS-dependent loss of function of Kv2.1 channels, we examined cytosolic ROS levels evoked by a mild excitotoxic challenge obtained with exposure to *N*-methyl-D-aspartate (NMDA). To that aim, hydroethidine (HET)-loaded neurons were challenged for 5 min with NMDA (50 μM, in presence of 10 μM of the receptor co-activator glycine; Figure 3a). Compared with Non-Tg cultures (where average fluorescence values were 2146 ± 173.6 (S.E.M.) in 108 neurons from 5 cultures; Figure 3b), 3xTg-AD neurons showed higher ROS production (average fluorescence values: 3366 ± 188.4 (S.E.M.) in 145 neurons from 5 cultures; *P* < 0.001; Figure 3b). These data indicate that, upon mild excitotoxic conditions, 3xTg-AD neuronal cultures may be more prone to ROS production. To evaluate baseline levels of oxidative stress occurring in 3xTg-AD and Non-Tg neurons, we then analyzed the culture basal ROS levels by assessing

Figure 1 3xTg-AD hippocampal neurons show increased $[Ca^{2+}]_i$ spike frequency compared with Non-Tg cultures. (a) Representative spontaneous Ca^{2+} spike activity occurring in 3xTg-AD cultured hippocampal neurons. Left panel shows pseudocolor images of Fluo-4-loaded cultures. Right panel shows time courses of Ca^{2+} transients occurring in neurons identified by the circle on the left panel. (b) Representative time course traces of spontaneous spike activity occurring in 3xTg-AD and Non-Tg cultures. (c) Plot graph depicts averaged Ca^{2+} spike amplitudes in 3xTg-AD (average values of 321 neurons from 14 independent experiments) and Non-Tg cultures (average values of 321 neurons from 15 independent experiments; $P < 0.001$; unpaired *t*-test). (d) Dot plot shows averaged spike frequencies in 3xTg-AD (322 neurons from 14 independent experiments) and Non-Tg cultures (321 neurons from 15 independent experiments). Note the reduced frequency in the 3xTg-AD population ($P < 0.001$; unpaired *t*-test). (e) Representative time course of spike activity occurring in 3xTg-AD cultures treated with TTX (1 μ M) or glutamate receptor antagonists (MK-801 (10 μ M) and CNQX (10 μ M)). Note that both treatments produced strong inhibition of spontaneous synaptic activity

differences in HET fluorescence values. With this approach, changes in baseline fluorescence values are representative of the undergoing cumulative variations in ROS production. Results of this set of experiments indicate that 3xTg-AD neurons show statistically significant ($P < 0.001$, Figure 3c) higher ROS levels at baseline (average fluorescence values: $3080 \pm 42,28$, (S.E.M.)) in 291 neurons from 5 cultures; Figure 3c) compared with Non-Tg neurons (average fluorescence values: $2389 \pm 48,17$ (S.E.M.)) in 295 neurons from 5 cultures).

3xTg-AD hippocampal neurons display increased expression and clusterization of Kv2.1 channels on somato-dendritic membranes. Oxidized Kv2.1 channels assemble in oligomers that are held together by disulfide bridges involving Cys-73.¹² The oligomerization process has been shown to lead to progressive accumulation

of dysfunctional aggregates on neuronal plasma membranes.^{11,12} To evaluate whether chronic oxidative stress induces Kv2.1 channel oligomerization in our AD model, hippocampal neurons were fixed and stained with a Kv2.1 antibody and clustering analysis performed. As expected, Kv2.1 channel expression was found to be strongly restricted to neuronal soma and proximal dendrites. When compared with Non-Tg cultures, 3xTg-AD neurons showed an overall increase in channel localization on neuronal membranes (Figure 4a and b). For each neuron, we measured the surface area occupied by Kv2.1 clusters within a defined somatic region, thereby obtaining a parametric 'clusterization' index. Thus, the index represents the fraction of the total plasma membrane area that is occupied by, immunohistochemically identified, Kv2.1 channels. 3xTg-AD neurons showed higher clusterization (average clusterization area in % was 28.58 ± 2.963 (S.E.M.)) in 26 neurons)

Figure 2 3xTg-AD mice show decreased delayed rectifier current density. (a) Representative I_k currents recorded from 3xTg-AD (left traces) and Non-Tg neurons (right traces). (b) I/V plot of I_k currents in 3xTg-AD and Non-Tg cultures. Graph shows normalized current intensities from 3xTg-AD ($n=17$) and Non-Tg neurons ($n=10$). Note that, compared with Non-Tg, 3xTg-AD neurons show decreased Kv2.1-dependent current densities ($*P<0.05$; $**P<0.01$; $***P<0.001$; two-way ANOVA). (c) Plot shows activation curves from 3xTg-AD and Non-Tg neurons. Note that the residual channel population is not significantly different in the two strains. (d) Bar graph depicts averaged peak current intensity values of 17 3xTg-AD and 10 Non-Tg neurons. Note that, compared with Non-Tg, 3xTg-AD cells displayed lower peak current intensities at +60 mV ($P<0.05$; unpaired t -test)

compared with Non-Tg neurons (average clusterization area in % was 18.82 ± 2.061 (S.E.M.) in 36 neurons; $P<0.01$). A previous *in vivo* study has shown that A β oligomers can modify Kv2.1 expression and promote increased channel synthesis.²⁶ Moreover, increased expression has also been shown to enhance channel clusterization.²⁷ To assess whether the increased Kv2.1 clusterization that we found in our AD model is dependent on higher levels of channel conglomeration but not synthesis, we performed a Kv2.1 western blot analysis in the two strains. WB results indicated overlapping amounts of Kv2.1 channels in the two cultures (Figure 4c).

Interestingly, 3xTg-AD hippocampal neurons exposed to an excitotoxic-like condition showed Kv2.1 de-clusterization. This finding suggests that, upon prolonged glutamatergic stimulation, 3xTg-AD neurons are, most likely, employing homeostatic mechanisms to regain basal levels of Kv2.1-mediated excitability (Supplementary Figure 1B and C).

In summary, our Ca²⁺ imaging and electrophysiological experiments support the idea that 3xTg-AD neurons may develop a progressive accumulation of conglomerates of dysfunctional channels on their neuronal surfaces.

Pharmacological blockade of Kv2.1 channels promotes I_k decrease and $[Ca^{2+}]_i$ spike frequency enhancement in Non-Tg neurons and has no effect in 3xTg-AD neurons. To evaluate whether the loss of function of Kv2.1 channels

that we have found in the 3xTg-AD cultures is functionally related to the observed increased excitability, we performed complementary pharmacological manipulations on Non-Tg neurons in order to induce and mimic the behavior showed by 3xTg-AD neurons. To that aim, Non-Tg cultures were treated with the Kv2.1 channel blocker Guangxitoxin (GxTx) and whole-cell I_k currents recorded. GxTx is a gating modifier of Kv2.1 channels (with a IC_{50} of 1 nM for Kv2.1, 3 nM for Kv2.2 and 50 nM for Kv4.3 and no significant effects on other voltage gated ion channels). Non-Tg neurons were treated with GxTx (100 nM) throughout the recordings. GxTx-treated neurons showed I_k currents that were decreased (average pA/pF values recorded from 6 neurons were 21.216 ± 2.569 (S.E.M.) at +30 mV; 26.256 ± 3.241 (S.E.M.) at +40 mV; 30.315 ± 4.330 (S.E.M.) at +50 mV and 32.117 ± 5.314 (S.E.M.) at +60 mV; Figure 5a and b) compared with untreated sister cultures (average pA/pF values recorded from 10 neurons were 36.227 ± 3.403 (S.E.M.) at +30 mV, ($P<0.05$); 42.990 ± 4.200 (S.E.M.) at +40 mV, ($P<0.001$); 50.489 ± 4.936 (S.E.M.) at +50 mV, ($P<0.001$) and 55.194 ± 5.296 (S.E.M.) at +60 mV, ($P<0.001$); Figure 5a and b). GxTx effects were also evaluated on spontaneous $[Ca^{2+}]_i$ spikes of Non-Tg neurons. GxTx, applied throughout the whole imaging experiment, induced a significant increase in spike frequency (average spike frequency values: 4.361 ± 0.1653 (S.E.M.) in 56 neurons from 3 dishes; $P<0.001$; Figure 5c and d) when

Figure 3 3xTg-AD hippocampal neurons show increased ROS production upon NMDA exposure. (a) Traces show representative HET fluorescence changes over time in neurons from 3xTg-AD (black circles) or Non-Tg (white circles) neurons exposed for 5 min to NMDA (50 μ M)+glycine (10 μ M). (b) Bar graph shows average cumulative changes in HET fluorescence expressed as area under the curve (AUC) in Non-Tg (108 neurons from five independent experiments) and 3xTg-AD cultures (145 neurons from five independent experiments). Note that, compared with Non-Tg cultures, 3xTg-AD neurons show higher ROS production upon NMDA exposure ($P < 0.001$; unpaired *t*-test). (c) Plot graph depicts average basal fluorescence values detected in 3xTg-AD neurons (291 cells from five experiments) and Non-Tg neurons (295 neurons from five experiments). Compared with Non-Tg, 3xTg-AD neurons show higher baseline HET fluorescence values (*** $P < 0.001$, unpaired *t*-test)

compared with pre-drug basal values (average spike frequency values: 2.506 ± 0.1400 (S.E.M.)) in 59 neurons from three dishes; Figure 5c and d). Moreover, GxTx application also produced decreases in $[Ca^{2+}]_i$ amplitudes that resembled those observed in 3xTg-AD neurons (average fluorescence values in Non-Tg before GxTx challenge were 118.6 ± 7.104 (S.E.M.) in 59 neurons from three cultures; average fluorescence values in Non-Tg after the GxTx challenge were 58.03 ± 3.771 (S.E.M.) in 59 neurons from three cultures; $P < 0.001$; Figure 5e). We also replicated Figure 5 experiments on 3xTg-AD neurons. GxTx-treated 3xTg-AD neurons (five neurons from three different cultures) did not show any I_k currents modifications when compared with untreated 3xTg-AD cells (17 neurons from three different cultures; $P > 0.05$; Figure 6a). Moreover, no differences were found when GxTx-treated 3xTg-AD neurons were compared with GxTx-treated Non-Tg neurons (six neurons from three different cultures; $P > 0.05$ for all

voltage membrane tests; Figure 6a). Spontaneous $[Ca^{2+}]_i$ spike frequency in 3xTg-AD neurons was also similar before (average spike frequency value: 12.03 ± 0.1424 (S.E.M.)) in 113 neurons from three cultures) and after application of GxTx (100 nM) (spike frequency value: 12.70 ± 0.3494 (S.E.M.)) in 113 neurons from the same three cultures; $P > 0,05$; Figure 6b and c). The finding that GxTx application does not modify what is naturally occurring in 3xTg-AD neurons corroborates the hypothesis that most of the neuron hyperexcitability is the results of dysfunctional Kv2.1 activity. However, analysis of amplitudes of spontaneous $[Ca^{2+}]_i$ spikes in GxTx-treated 3xTg-AD neurons revealed small but statistically significant increased values (average amplitude value: 119.5 ± 4.207 (S.E.M.)) in 113 neurons from three cultures) compared with those obtained in the same neurons before treatment (average fluorescence value was 105.0 ± 3.380 (S.E.M.)) from the same 113 neurons; $P < 0,01$; Figure 6d).

Antioxidant treatment decreases spontaneous synaptic activity in 3xTg-AD mice.

In order to dissect the role of ROS in the modulation of Kv2.1-dependent currents in 3xTg-AD, we preincubated for 48 h 3xTg-AD neurons with the antioxidant compound, *N*-acetyl-cysteine (NAC), and assessed I_k currents. Compared with untreated cultures [average pA/pF values recorded from 17 neurons: 28.632 ± 2.486 (S.E.M.) at +40 mV; 32.258 ± 2.774 (S.E.M.) at +50 mV; 35.770 ± 3.064 (S.E.M.) at +60 mV Figure 7a and b), NAC-treated cells displayed a significant rescue of Kv2.1-dependent current densities (average pA/pF values recorded from 12 neurons were 40.355 ± 6.866 (S.E.M.) at +40 mV, $P < 0.05$; at +50 mV: 46.195 ± 7.192 (S.E.M.), $P < 0.01$; at +60 mV: 50.334 ± 7.354 (S.E.M.), $P < 0.01$; Figure 7a and b) as well as of peak current values (mean nA values at +60 mV: 2.071 ± 0.1457 (S.E.M.) from 15 3xTg-AD neurons; 2.970 ± 0.3230 (S.E.M.) from 12 NAC-treated 3xTg-AD neurons; $P < 0.05$; Figure 7d). Analysis of current activation kinetics did not indicate differences between the two conditions (Figure 7c). Interestingly, I_k current density, activation kinetics, and peak currents were largely overlapping with those found in Non-Tg cultures (Figure 7a and e–g). To further dissect the ROS role in the modulation of 3xTg-AD spontaneous synaptic activity, we investigated changes in $[Ca^{2+}]_i$ transients in neurons preincubated with NAC (1 mM) for 48 h. NAC-treated 3xTg-AD neurons displayed significant decreases in $[Ca^{2+}]_i$ oscillations [average spike frequency: 4.682 ± 0.123 (S.E.M.) obtained in 143 neurons from 7 cultures; Figure 8a] when compared with untreated 3xTg-AD cultures (average spike frequency values: 6.312 ± 0.1965 (S.E.M.) obtained in 322 neurons from 14 cultures; $P < 0.001$; Figure 8a). NAC treatment did not reduce mean spike frequencies in 3xTg-AD to values observed in Non-Tg neurons (average spike frequency values were 1.958 ± 0.073 (S.E.M.) in 321 neurons from 15 dishes; Figure 8a). No differences were observed in spike amplitudes between 3xTg-AD (average fluorescence values: 85.71 ± 3.165 (S.E.M.) in 321 neurons from 14 cultures) and 3xTg-AD+NAC (average fluorescence values: 69.04 ± 2.663 (S.E.M.) in 143 neurons from 7 cultures; Figure 8b). Interestingly, NAC pre-treatment had no effects on $[Ca^{2+}]_i$ oscillations in Non-Tg neurons (average spike frequency

Figure 4 3xTg-AD hippocampal neurons display increased expression of Kv2.1 channels. (a) Representative confocal images of hippocampal neurons from 3xTg-AD (left panels) and Non-Tg cultures (right panels) stained with anti-Kv2.1 (red, top panels) or anti-Kv2.1 and anti-MAP-2 (red and blue; lower panels) antibodies. (b) Magnification of neuronal somata from the confocal images shown in the upper panels of a. (c) Bar graph depicts quantification of the cluster area (expressed as % of somatic areas occupied by the Kv2.1 clusters) in 3xTg-AD ($n=26$) and Non-Tg ($n=36$) neurons. Note the statistically significant higher clusterization of 3xTg-AD cultures ($P<0.01$; unpaired *t*-test). (d) Kv2.1 immunoblotting indicates no differences in channel expression in the two strains

values: 2.189 ± 0.033 (S.E.M.) obtained in 159 neurons from 7 cultures; Figure 8a), thereby further substantiating a selective role of oxidative stress in the modulation of 3xTg-AD neuron activity.

As previous studies have suggested that NAC may also act independently of its antioxidant properties,²⁸ we tested our experimental paradigm with an additional antioxidant molecule. 3xTg-AD and Non-Tg neuronal cultures were therefore incubated for 24 h with the ROS scavenger, Trolox (6-hydroxy-2,5,7,8-tetramethylchroman-2-carboxylic acid), and spontaneous synaptic activity evaluated. Similarly to NAC, Trolox significantly decreased 3xTg-AD neuronal hyperexcitability, thereby supporting the role of oxidative stress as critical mediator of the phenomenon. Compared with untreated 3xTg-AD neurons, Trolox-treated cultures showed a significant decrease in spiking activity (average spike frequency: 1.304 ± 0.8711 (S.E.M.) obtained in 74 neurons from three cultures; $P<0.001$; Figure 8a). Trolox treatment did not modify spike frequency in Non-Tg neurons (average spike frequency in Trolox-treated Non-Tg cultures: 1.620 ± 0.0871 (S.E.M.)

obtained in 127 neurons from four cultures). When considering Trolox effects in Ca^{2+} spike amplitudes we found that, analogously to what observed in NAC-treated cultures, the molecule did not modify spike amplitudes in 3xTg-AD neurons (Figure 8b). However, compared with untreated Non-Tg cultures, NAC- and Trolox-treated Non-Tg neurons showed decreased spike amplitudes (average fluorescence values in NAC-treated neurons: 105 ± 3.284 (S.E.M.) in 159 cells from seven cultures; and in Trolox-treated neurons: 66.32 ± 2.781 (S.E.M.) in 127 neurons from four cultures; $P<0.001$, Figure 8b).

Discussion

Our study supports the idea of a causative link between the development of hyperexcitability, increased spontaneous synaptic activity, and the ROS-dependent appearance of conglomerates of dysfunctional Kv2.1 channels. These results are in line with accumulating evidence indicating that AD is characterized by the development of aberrant network

Figure 5 Pharmacological blockade of Kv2.1 decreases I_K and enhances $[Ca^{2+}]_i$ spike frequency in Non-Tg neurons. (a) Representative traces of I_K current density in untreated (upper trace) and GxTx-treated (100 nM) Non-Tg neurons (lower trace). (b) I/V plot of I_K currents in treated and untreated Non-Tg cultures. Graph shows normalized current intensities from 10 untreated and 6 treated Non-Tg neurons. Note that GxTx-treated neurons show a decrement in I_K currents when compared with untreated sister cultures ($***P < 0.001$; $**P < 0.01$; $*P < 0.05$; two-way ANOVA). (c) Representative traces of spontaneous $[Ca^{2+}]_i$ spike activity in Non-Tg neurons before and after application of (100 nM) GxTx. (d) Dot plot graph depicts quantification of spike frequencies found in Non-Tg cultures before and after GxTx application (59 neurons from three dishes). Note the increased spike frequency occurring after GxTx exposure ($P < 0.001$; unpaired t -test). (e) Plot graph depicts averaged spike amplitudes in Non-Tg neurons before (mean fluorescence values: 118.6 ± 7.104 (S.E.M.)) from 59 neurons of three cultures) and after GxTx application (average fluorescence values: 58.03 ± 3.771 (S.E.M.)) from the same 59 neurons; $P < 0.001$; unpaired t -test)

activity,^{2,29} hypersynchrony, epileptiform spiking and compensatory circuit remodeling.^{4,30,31}

Analysis of spontaneous synaptic activity in our model confirms that 3xTg-AD neurons show a pattern of high $[Ca^{2+}]_i$ spike frequency that is associated with reduced amplitudes, two phenomena indicative of hyperexcitability.

KV2.1 conglomeration and activation: the oxidative link.

Suggesting a causative role for Kv2.1 channels in the hyperexcitability that we have observed in 3xTg-AD neurons, we found significant changes in channel activity of our AD model. The result can be explained by the high levels of oxidative stress that these neurons are known to face throughout development.^{13,14} In AD, oxidative stress is a detrimental feature that has been suggested to occur

even before the appearance of significant levels of plaque formation, neuropathological alterations or cognitive decline.^{29,32} Oxidative stress is also strongly enhanced in the brain of preclinical AD models including the 3xTg-AD mouse.^{33,34} In our experiments, compared with Non-Tg cultures, 3xTg-AD hippocampal neurons were found to be more prone to ROS overproduction in conditions of NMDA receptor activation (Figure 3a and b). ROS are instrumental in promoting Kv2.1 channels oligomerization, a process that favors the formation of conglomerates of dysfunctional channels that, through this step, become resistant to proteolytic cleavage, internalization or endocytosis.¹² These mechanisms lead to increased Kv2.1 surface expression without a matching increase in channel-mediated whole-cell K^+ currents. Recent data indicate that when channel density

Figure 6 Pharmacological blockade of Kv2.1 does not affect I_k currents and $[Ca^{2+}]_i$ spike frequency in 3xTg-AD neurons. (a) I/V plot of I_k currents in untreated and GxTx-treated (100 nM) 3xTg-AD neurons and from untreated Non-Tg cultures. Graph shows normalized current intensities from 17 untreated 3xTg-AD neurons, 5 GxTx-treated 3xTg-AD neurons and 10 untreated Non-Tg neurons. Note that GxTx-treated neurons did not show any I_k current modifications when compared with untreated sister cultures ($P > 0.05$; two-way ANOVA). (b) Representative traces of spontaneous $[Ca^{2+}]_i$ spike activity in 3xTg-AD neurons before and after application of (100 nM) GxTx. (c) Dot plot graph depicts quantification of spike frequencies found in 3xTg-AD cultures before and after GxTx application (113 neurons from three dishes). Note the absence of spike frequency modification that occurs after GxTx exposure ($P > 0.05$; unpaired t -test). (d) Plot graph depicts average spike amplitudes in Non-Tg neurons before (average fluorescence values: 105.0 ± 3.380 (S.E.M.)) from 113 neurons from 3 cultures) and after GxTx application (average fluorescence values: 119.5 ± 4.207 (S.E.M.)) from the same 113 neurons; $P < 0.01$; unpaired t -test)

increases on the plasma membrane, non-clustered channels cease to conduct.³⁵ In agreement with this model, we found that 3xTg-AD neurons showed increased Kv2.1 oligomerization that pairs with decreased channel conductances (Figures 2 and 4).

These findings are confirmed by a set of complementary results in which we found that, in Non-Tg cultures, GxTx treatment produces an enhanced spontaneous $[Ca^{2+}]_i$ spike frequency that overlaps with the one observed in 3xTg-AD neurons (Figure 5c and e). In Non-Tg neurons, the same treatment induced a decrease in I_k currents that is similar to the one observed in 3xTg-AD neurons (Figure 5b). Moreover, GxTx treatment in 3xTg-AD neurons failed to promote any significant modification in I_k current densities as well as $[Ca^{2+}]_i$ spike frequency, thereby suggesting that the Kv2.1 channel population present in 3xTg-AD neurons is largely compromised and not susceptible to further pharmacological modulation (Figure 6a and c). The slight increase in $[Ca^{2+}]_i$ spike amplitudes observed in GxTx-treated 3xTg-AD neurons (Figure 6d) may be the result of compensatory activity of

other $[Ca^{2+}]_i$ regulating systems triggered by the sudden drug-mediated inhibition of residual populations of Kv2.1 channels.

The relationship between high levels of oxidative stress and the appearance of Kv2.1 loss of function is further indicated by the NAC experiments. NAC pre-treatment rescued neuronal activity, decreased $[Ca^{2+}]_i$ oscillations, and increased normalized I_k currents, (Figures 7 and 8). Trolox treatment was also able to decrease spontaneous $[Ca^{2+}]_i$ oscillations (Figure 8). All these findings support a causative role for oxidative stress in setting the stage for Kv2.1-dependent neuronal hyperactivity. We, therefore, propose a sequence of pathogenic events that is centered on ROS-dependent modulation of the plasma membrane distribution of Kv2.1 channels. Lending support to this hypothesis, Kv2.1 immunostaining showed higher levels of plasma membrane appearance and clusterization of the channels (Figure 3). Our immunostaining data show that Kv2.1 are highly restricted on 3xTg-AD somatic and proximal dendritic membranes^{36,37} where appear in large clusters (Figure 4), results that are in line with previous studies.^{11,12}

Figure 7 NAC treatment increases Kv2.1-dependent current densities in 3xTg-AD neurons. (a) Representative traces of I_k current density recorded from 3xTg-AD cultures (upper traces), 3xTg-AD cultures treated with NAC (1 mM; middle traces), and Non-Tg cultures (lower traces). (b) I/V plot of I_k currents. Graph depicts normalized current intensities of 17 untreated or 13 NAC-treated 3xTg-AD neurons (** $P < 0.01$, * $P < 0.05$; two-way ANOVA). (c) Plot shows activation curves from the same set of neurons shown in b. (d) Bar graph shows averaged peak currents values from the experiments shown in b. (e) I/V plot of I_k currents of 10 Non-Tg and 13 3xTg-AD+NAC neurons. Note that the trace shows non-statistically significant differences. (f) Plot shows activation curves from the same set of neurons shown in e. (g) Bar graph shows averaged peak current values from the experiments shown in e

Astrocyte–neuron interactions are central in the modulation of neuronal and synaptic physiology. Kv2.1 channels are located on the soma and principal dendrites of both pyramidal and inhibitory neurons. Furthermore, the channels are strategically present at sites in the close proximity of astrocytic processes. This intercellular distribution promotes a rapid removal of the neuronal K^+ that is released into the extracellular space upon intense channel activation.³⁸ The possibility that such sophisticated regulatory mechanism may be altered in 3xTg-AD neurons represents an intriguing hypothesis that warrants future investigation.

Another important issue concerns the possibility that ROS may affect Kv2.1 activity by employing mechanisms that go beyond channel oxidation. In that respect, previous studies have shown that activity- and calcineurin-dependent Kv2.1

dephosphorylation induces hyperpolarizing shifts. Furthermore, experimental evidence have indicated 16 different Kv2.1 phosphorylation sites, only seven of which are dephosphorylated by calcineurin, thereby indicating multiple mechanisms regulating the channel biophysical properties.³⁹

Conclusions

Our study indicates a scenario where AD-related mutations may promote enhanced ROS generation thereby leading to oxidative-dependent oligomerization and loss of function of Kv2.1 channels, and, ultimately, hyperexcitability. Our model also suggests that interruption of this cycle may offer promising novel therapeutic approaches for AD.

Figure 8 NAC and Trolox treatment decreases spontaneous synaptic activity in 3xTg-AD mice. **(a)** Dot plot graph depicts quantification of spike frequencies in untreated 3xTg-AD and NAC- or Trolox-treated 3xTg-AD neurons (321 untreated 3xTg-AD cells from 14 cultures; 143 NAC-treated cells from 7 cultures; 74 Trolox-treated cells from 3 cultures) along with untreated and NAC- or Trolox-treated Non-Tg neurons (231 untreated Non-Tg cells from 15 cultures; 231 NAC-treated cells from 7 cultures; 127 Trolox-treated cells from 4 cultures). Note that NAC treatment induced significant changes ($***P < 0.001$; ANOVA and *post hoc* Bonferroni) only in 3xTg-AD cells whereas no effects were seen in Non-Tg cultures, thereby suggesting a selective role of oxidative stress in the modulation of 3xTg-AD neuronal activity. Similar effects are observed in Trolox-treated cultures. Trolox induced significant changes ($***P < 0.001$; ANOVA and *post hoc* Bonferroni) in 3xTg-AD spiking activity while no effects are seen in Non-Tg cells. **(b)** Plot graph depicts averaged Ca^{2+} spike amplitudes relative to the same six experimental conditions shown in **a**. Note that NAC or Trolox does not induce significant changes in 3xTg-AD cells whereas the two molecules have significant effects in Non-Tg neurons ($***P < 0.001$; ANOVA and *post hoc* Bonferroni)

Materials and methods

Chemicals and reagents. Fluo-4 AM, HEt and pluronic acid were purchased from Molecular Probe (Invitrogen, Milan, Italy). TTX, NMDA, Glycine, MK-801, CNQX, NAC and Trolox were obtained from Sigma-Aldrich (Milan, Italy). GxTx was purchased from Alomone Lab (Jerusalem, Israel). Tissue culture media and sera were from Gibco (Invitrogen, Milan, Italy). Alexa 488 conjugated anti mouse secondary antibodies and Alexa 546 conjugated anti-rabbit secondary antibodies were from Life Technologies. All other chemicals and reagents were obtained from common commercial sources.

Animal handling and tissue preparation. All the procedures involving animals were approved by the institutional Ethics Committee (47/2011/CEISA/COM) and performed in accordance with institutional guidelines and national (D.L. n. 116, G.U., suppl. 40, 18 February 1992) and international laws and policies. Groups of 3–4 female mice were housed in colorless cages while male mice were single-housed. Mice were kept on a 12/12 light/dark cycle and had ad libitum access to food and water. All efforts to minimize mice suffering were adopted. Murine hippocampal cultures were prepared from embryonic mice (E16–18). Briefly, hippocampal tissues were dissected in ice-cold, Ca^{2+} free dissecting medium and subsequently minced with forceps. Hippocampal tissue containing medium was then transferred in a 0.25% trypsin solution for 10 min at 37 °C. Hippocampal tissue was then centrifuged at 1300 r.p.m., 4 °C for 5 min. After supernatant removal, pellet was dissociated with a fire-polished glass pipette. Dissociated hippocampal neurons were then re-suspended in Neurobasal medium supplemented with $1 \times B27$, 5% horse serum, 5% fetal bovine serum, 0.5 mM L-glutamine and 0.2% penicillin/streptomycin. Neurons were then plated on culture plates or dishes previously treated laminin/poly-DL-lysine. A total of 5 μ M of cytosine arabinofuranoside was added to the growth medium at 3 to 5 days *in vitro* (DIV) to arrest and inhibit excessive glial proliferation. Media changes were performed by replacing, every three days, 25% of the medium with fresh Neurobasal (a medium that does not contain FBS, HS or B27). Experiments were performed on cultures between 14 and 19 DIV. As far as the cellular composition of our cultures, it should be underlined that the cytosolic treatment was able to halt most of the glial cell replication. However, when we assayed, with anti-GFAP (to detect glial cells) and anti-MAP-2 (microtubule-associated protein 2; to detect neuronal structures) antibodies, the presence of astrocytes in our cultures, a significant amount (around 30%) of these cells was found. Thus, our cultures represent a viable mixture of neurons and

supporting glial cells, a physiological setting that allows full interaction between neurons and astrocytes.

Neuronal culture immunofluorescence. Hippocampal neuronal cultures were fixed for 20 min with ice-cold 4% paraformaldehyde, permeabilized in 0.1% Triton X-100, blocked in 10% of goat serum in phosphate-buffered saline (PBS) and incubated overnight at +4° with anti-Kv2.1 antibody (clone K89/34, dil: 1:200, Neuromab, UC Davis, Davis, CA, USA) together with anti MAP-2 antibody (1:100) in the same blocking solution. Cultures were then stained with species-specific Alexa-conjugated secondary antibodies for 1 h at room temperature in the dark and then mounted on Zeiss Meta confocal microscope. For Kv2.1 clusterization analysis, each neuron was analyzed by evaluating the surface areas occupied by the soma and by Kv2.1 clusters. The two values were then used to obtain a parametric ‘clusterization’ index expressed as % value.

Ca^{2+} imaging and spontaneous $[Ca^{2+}]_i$ spikes analysis. Spontaneous $[Ca^{2+}]_i$ spikes were recorded from homogenous neuronal clusters composed of at least 15–25 cells. Neurons were loaded at least 30 min in the dark with the high affinity Ca^{2+} sensitive probe Fluo-4 AM at final concentration of 5 μ M plus 0.1% Pluronic F-127 in a HEPES-buffered saline solution (HBSS) composed of (in mM): 20 HEPES, 15 glucose, 120 NaCl, 5.4 KCl, 1.8 $CaCl_2$, 0.8 $MgCl_2$, 10 NaOH and pH 7.4. After loading cells were washed, and incubated in the dark for further 30 min in HBSS. All loading procedures and recordings were carried out at room temperature. No detectable differences in intracellular distribution of dye loading were observed between 3xTg-AD and Non-Tg neurons. Pharmacological stimulations were applied at the time points indicated in text or figures. Drugs were washed out employing a perfusion system synchronized to image acquisition (RSC-200, Bio-logic Science Instrument, Claix, France). Analysis was performed only on neuronal clusters displaying spontaneous synaptic activity within the first minute of the experimental session. Region of interests were manually selected and placed on neuronal somata. Images were obtained using a 16 bit digital EMCCD camera (PhotoEvolve 512; Photometrics, Tucson, AZ, USA) attached to an AxioExaminer upright microscope (Zeiss, Oberkochen, Germany) equipped with a 40 \times (NA:1.0) epifluorescence water immersion objective. Light source was provided by a monochromator equipped with a 75 W Xenon lamp (Cairn Instruments, Faversham, UK; excitation, 490 nm; emission, 530 nm). Images acquisition and off-line analysis were performed with Metafluor 7.7 (Molecular Device, Sunnyvale, CA, USA). 16 bit, 515 \times 512 fluorescence images were acquired

every 1 s throughout experimental sessions, with the exception of GxTx treatments where images were acquired every 500 ms in order to identify also subtle changes in $[Ca^{2+}]_i$ spikes frequency after pharmacological challenge. Raw fluorescence values of spontaneous $[Ca^{2+}]_i$ spikes were normalized and expressed as percentage of baseline fluorescence (% of basal fluorescence). Using a custom made MATLAB code, we calculated the number of peaks (P) and mean amplitudes of $[Ca^{2+}]_i$ spikes. In the final analysis, we took in account only fluorescence values that were 25% larger than baseline.

ROS measurement. Oxygen radical production was monitored using the oxidation sensitive dye HET (Ex λ : 530 \pm 15 nm, Em λ : 575–610 nm). Stock HET (1 mg/ml) was prepared as previously described⁴⁰ in dry DMSO and stored in frozen aliquots for use within eight weeks. Cultures were loaded in the dark with 5 μ M HET in HCSS (45 min, 25 °C). After loading, cultures were washed three times in HCSS and mounted on microscope stage in a static bath of HCSS containing 5 μ M HET. HET was dissolved in all the solution throughout all the experimental session in order to maintain dye equilibration. Images were acquired by the same imaging setup previously described (see Ca^{2+} Imaging and spontaneous $[Ca^{2+}]_i$ spikes analysis section). Cells were excited at 530 nm and emission was monitored at > 590 nm. To prevent the antioxidant activity of B27, at DIV 5 neuronal cultures were switched to a B27-free Neurobasal medium.

Electrophysiology. I_k current recordings were obtained with the whole-cell voltage-clamp configuration.⁴¹ Cells were mounted on an AxioExaminer microscope, patch pipettes pulled from borosilicate glass tubing (Science Product GmbH, Hofheim, Germany) and heat-polished at the tip to give a resistance of 3–6 M Ω . Electrodes were filled with an intracellular solution composed by (in mM): 10 NaCl, 117 KCl, 2 MgCl₂, 11 HEPES, 11 ethylene glycol-bis-(β -aminoethyl ether)- N,N,N',N' -tetraacetic acid (EGTA), and 1 CaCl₂, at pH 7.2. Bath solution contained (in mM): 135 NaCl, 5 KCl, 1.2 MgCl₂, 5 HEPES, 2.5 CaCl₂, and 10 D-glucose, at pH 7.4. 0.3 μ M TTX was continuously applied. All recordings were performed at room temperature (23–25 °C). Holding potential was clamped at –60 mV to reduce the contribution of A-type currents, from this holding value the following voltage protocol was used: 1 s test pulses from –100 to +60 mV in 10 mV steps, followed by a 500 ms tail pulse to –30 mV. Resting membrane potential was recorded using the above mentioned solutions in absence of TTX. Immediately after whole-cell access amplifier was switch from Voltage Clamp to $I=0$ and traces acquired for 10 s in gap-free mode.

A sampling interval of 25 μ s/point was used and currents filtered at 5 kHz. Linear components of leak and capacitive currents were canceled using the P/N method. The Nernst K equilibrium potential E_K was calculated as –79.4 mV. The normalized conductance was plotted against the test potential (V) and fitted to a single Boltzmann equation $G = G_{max}/(1 + \exp[-(V - G_{1/2})/k])$. Here, G_{max} is the maximum conductance, $G_{1/2}$ is the test potential at which the I_k channels have a half-maximal conductance, and k represents the activation curve slope. In the off-line data analysis, I_k currents were evaluated at the steady-state amplitude selecting the last 500 ms of the 1 s test pulse. Stimulation, acquisition, and data analysis were performed with pCLAMP 10.0 and Clampfit software and Axopatch 200B amplifier (Molecular Device).

Western blot analysis. Proteins were extracted from 18 DIV hippocampal cultures. Cultures were washed three times in PBS, scraped and then homogenized in ice-cold lysis buffer (made of 100 mM NaCl, 50 mM Tris-HCl, 40 mM β -glycerophosphate, 200 μ M sodium orthovanadate, 50 mM NaF, 100 μ g/ml phenylmethylsulfonyl fluoride, 10 μ g/ml leupeptin, 5 μ g/ml pepstatin A, 10 μ g/ml benzamidin, 5 mM EDTA, 1% Triton X-100; at pH 7.4). To remove cellular debris, homogenates were centrifuged at 1000 $\times g$ at 4 °C. Supernatants were then collected and protein concentrations determined by Bio-Rad protein assay (Bio-Rad Laboratories Srl, Segrate, Milan, Italy). Protein containing samples were suspended in Laemmli buffer (containing 8% (w/v) SDS, 10% (v/v) glycerol, 5% (v/v) β -mercaptoethanol, 25 mM Tris-HCl, pH 6.5, and 0.003% (w/v) bromophenol blue), boiled for 5 min, and separated by SDS-PAGE on a 10% (w/v) homogeneous slab gel. A total amount of 40 μ g of protein, for each sample, were electroblotted onto a nitrocellulose membrane (Amersham Hybond-ECL; GE Healthcare, Milan, Italy). Membranes were then blocked in TBS-T (Tris-buffered saline with 0.1% (v/v) Tween 20) containing 5% (w/v) fat-free milk and incubated overnight with the primary anti-Kv2.1 antibody (clone K39/25 dilution 1:500, NeuroMab, UC Davis). Membranes were then incubated with horseradish peroxidase-conjugated anti-IgG. Signal was detected by chemiluminescence (Pierce ECL Plus; Thermo Scientific, Rockford, USA). Blots were then stripped with 2% (w/v) SDS, 1% (v/v) β -mercaptoethanol, in

60 mM Tris-HCl (pH 6.8) for 30 min at 50 °C. Stripped blots were then washed and re-probed with an anti-GAPDH antibody (Millipore, Vimodrone (MI), Italy; dilution 1:5000). Signal was revealed by horseradish-peroxidase-conjugated antibody. Chemiluminescence was recorded using an image acquisition system from Uvitec (Cambridge, UK). All of the antibodies were diluted in TBS-T.

Statistical analysis. Statistical differences were determined with Student's t -test for unpaired data. Statistical significance of $I-V$ traces was calculated using the Friedman test applied to non-linear regressions. Mann-Whitney test was employed for statistical analysis of immunohistochemistry data. All data are expressed as mean \pm S.E.M. For multiple comparisons, ANOVA and *post hoc* Bonferroni were used to analyse statistical differences as far as spike frequency and signal amplitude.

Conflict of Interest

The authors declare no conflict of interest.

Acknowledgements. This work was supported by the Italian Department of Education (PRIN 2010) (PRIN2010#2010M2JARJ_005).

- DeKosky ST, Scheff SW. Synapse loss in frontal cortex biopsies in Alzheimer's disease: correlation with cognitive severity. *Ann Neurol* 1990; **27**: 457–464.
- Palop JJ, Mucke L. Amyloid-beta-induced neuronal dysfunction in Alzheimer's disease: from synapses toward neural networks. *Nat Neurosci* 2010; **13**: 812–818.
- Palop JJ, Mucke L. Synaptic depression and aberrant excitatory network activity in Alzheimer's disease: two faces of the same coin? *Neuromolecular Med* 2009; **12**: 48–55.
- Palop JJ, Chin J, Roberson ED, Wang J, Thwin MT, Bien-Ly N et al. Aberrant excitatory neuronal activity and compensatory remodeling of inhibitory hippocampal circuits in mouse models of Alzheimer's disease. *Neuron* 2007; **55**: 697–711.
- Busche MA, Chen X, Henning HA, Reichwald J, Staufenbiel M, Sakmann B et al. Critical role of soluble amyloid-beta for early hippocampal hyperactivity in a mouse model of Alzheimer's disease. *Proc Natl Acad Sci USA* 2012; **109**: 8740–8745.
- Toledo-Rodriguez M, El Manira A, Wallen P, Svirskis G, Hounsgaard J. Cellular signalling properties in microcircuits. *Trends Neurosci* 2005; **28**: 534–540.
- Murakoshi H, Trimmer JS. Identification of the Kv2.1K+ channel as a major component of the delayed rectifier K+ current in rat hippocampal neurons. *J Neurosci* 1999; **19**: 1728–1735.
- Mohapatra DP, Misonou H, Pan SJ, Held JE, Surmeier DJ, Trimmer JS. Regulation of intrinsic excitability in hippocampal neurons by activity-dependent modulation of the KV2.1 potassium channel. *Channels (Austin)* 2009; **3**: 46–56.
- Pal S, Hartnett KA, Nerbonne JM, Levitan ES, Aizenman E. Mediation of neuronal apoptosis by Kv2.1-encoded potassium channels. *J Neurosci* 2003; **23**: 4798–4802.
- Shah NH, Schullen AJ, Clemens K, Aizenman TD, Hageman TM, Wills ZP et al. Cyclin e1 regulates Kv2.1 channel phosphorylation and localization in neuronal ischemia. *J Neurosci* 2014; **34**: 4326–4331.
- Cotella D, Hernandez-Enriquez B, Wu X, Li R, Pan Z, Leveille J et al. Toxic role of K+ channel oxidation in mammalian brain. *J Neurosci* 2012; **32**: 4133–4144.
- Wu X, Hernandez-Enriquez B, Banas M, Xu R, Sesti F. Molecular mechanisms underlying the apoptotic effect of KCNB1K+ channel oxidation. *J Biol Chem* 2013; **288**: 4128–4134.
- Good PF, Werner P, Hsu A, Olanow CW, Perl DP. Evidence of neuronal oxidative damage in Alzheimer's disease. *Am J Pathol* 1996; **149**: 21–28.
- Torres LL, Quaglio NB, de Souza GT, Garcia RT, Dati LM, Moreira WL et al. Peripheral oxidative stress biomarkers in mild cognitive impairment and Alzheimer's disease. *J Alzheimers Dis* 2011; **26**: 59–68.
- Oddo S, Caccamo A, Shepherd JD, Murphy MP, Golde TE, Kaye R et al. Triple-transgenic model of Alzheimer's disease with plaques and tangles: intracellular Abeta and synaptic dysfunction. *Neuron* 2003; **39**: 409–421.
- Busche MA, Eichhoff G, Adelsberger H, Abramowski D, Wiederhold KH, Haass C et al. Clusters of hyperactive neurons near amyloid plaques in a mouse model of Alzheimer's disease. *Science* 2008; **321**: 1686–1689.
- Arieli A, Sterkin A, Grinvald A, Aertsen A. Dynamics of ongoing activity: explanation of the large variability in evoked cortical responses. *Science* 1996; **273**: 1868–1871.
- Ji D, Wilson MA. Coordinated memory replay in the visual cortex and hippocampus during sleep. *Nat Neurosci* 2007; **10**: 100–107.
- Maeda E, Robinson HP, Kawana A. The mechanisms of generation and propagation of synchronized bursting in developing networks of cortical neurons. *J Neurosci* 1995; **15**: 6834–6845.
- Gritsun T, le Feber J, Stegenga J, Rutten WL. Experimental analysis and computational modeling of interburst intervals in spontaneous activity of cortical neuronal culture. *Biol Cybern* 2011; **105**: 197–210.
- Kerr JN, Greenberg D, Helmchen F. Imaging input and output of neocortical networks in vivo. *Proc Natl Acad Sci USA* 2005; **102**: 14063–14068.
- Sato TR, Gray NW, Mainen ZF, Svoboda K. The functional microarchitecture of the mouse barrel cortex. *PLoS Biol* 2007; **5**: e189.

23. Du J, Haak LL, Phillips-Tansey E, Russell JT, McBain CJ. Frequency-dependent regulation of rat hippocampal somato-dendritic excitability by the K⁺ channel subunit Kv2.1. *J Physiol* 2000; **522**: 19–31.
24. Valko M, Leibfritz D, Moncol J, Cronin MT, Mazur M, Telser J. Free radicals and antioxidants in normal physiological functions and human disease. *Int J Biochem Cell Biol* 2007; **39**: 44–84.
25. Massaad CA, Klann E. Reactive oxygen species in the regulation of synaptic plasticity and memory. *Antioxid Redox Signal* 2010; **14**: 2013–2054.
26. Pan Y, Xu X, Tong X, Wang X. Messenger RNA and protein expression analysis of voltage-gated potassium channels in the brain of Abeta(25-35)-treated rats. *J Neurosci Res* 2004; **77**: 94–99.
27. Antonucci DE, Lim ST, Vassanelli S, Trimmer JS. Dynamic localization and clustering of dendritic Kv2.1 voltage-dependent potassium channels in developing hippocampal neurons. *Neuroscience* 2001; **108**: 69–81.
28. Halasi M, Wang M, Chavan TS, Gaponenko V, Hay N, Gartel AL. ROS inhibitor N-acetyl-L-cysteine antagonizes the activity of proteasome inhibitors. *Biochem J* 2013; **454**: 201–208.
29. Noebels J. A perfect storm: converging paths of epilepsy and Alzheimer's dementia intersect in the hippocampal formation. *Epilepsia* 2011; **52**: 39–46.
30. Minkeviciene R, Rheims S, Dobszay MB, Zilberter M, Hartikainen J, Fulop L et al. Amyloid beta-induced neuronal hyperexcitability triggers progressive epilepsy. *J Neurosci* 2009; **29**: 3453–3462.
31. Verret L, Mann EO, Hang GB, Barth AM, Cobos I, Ho K et al. Inhibitory interneuron deficit links altered network activity and cognitive dysfunction in Alzheimer model. *Cell* 2012; **149**: 708–721.
32. Cabrejo L, Guyant-Marechal L, Laquerriere A, Vercelletto M, De la Fourniere F, Thomas-Anterion C et al. Phenotype associated with APP duplication in five families. *Brain* 2006; **129**: 2966–2976.
33. Smith IF, Hitt B, Green KN, Oddo S, LaFerla FM. Enhanced caffeine-induced Ca²⁺ release in the 3xTg-AD mouse model of Alzheimer's disease. *J Neurochem* 2005; **94**: 1711–1718.
34. McManus MJ, Murphy MP, Franklin JL. The mitochondria-targeted antioxidant MitoQ prevents loss of spatial memory retention and early neuropathology in a transgenic mouse model of Alzheimer's disease. *J Neurosci* 2011; **31**: 15703–15715.
35. Fox PD, Loftus RJ, Tamkun MM. Regulation of Kv2.1 K(+) conductance by cell surface channel density. *J Neurosci* 2013; **33**: 1259–1270.
36. Trimmer JS. Expression of Kv2.1 delayed rectifier K⁺ channel isoforms in the developing rat brain. *FEBS Lett* 1993; **324**: 205–210.
37. Misonou H, Thompson SM, Cai X. Dynamic regulation of the Kv2.1 voltage-gated potassium channel during brain ischemia through neuroglial interaction. *J Neurosci* 2008; **28**: 8529–8538.
38. Du J, Tao-Cheng JH, Zerfas P, McBain CJ. The K⁺ channel, Kv2.1, is apposed to astrocytic processes and is associated with inhibitory postsynaptic membranes in hippocampal and cortical principal neurons and inhibitory interneurons. *Neuroscience* 1998; **84**: 37–48.
39. Park KS, Mohapatra DP, Misonou H, Trimmer JS. Graded regulation of the Kv2.1 potassium channel by variable phosphorylation. *Science* 2006; **313**: 976–979.
40. Sensi SL, Yin HZ, Carriedo SG, Rao SS, Weiss JH. Preferential Zn²⁺ influx through Ca²⁺-permeable AMPA/kainate channels triggers prolonged mitochondrial superoxide production. *Proc Natl Acad Sci USA* 1999; **96**: 2414–2419.
41. McCrossan ZA, Roepke TK, Lewis A, Panaghie G, Abbott GW. Regulation of the Kv2.1 potassium channel by Mink and MiRP1. *J Membr Biol* 2009; **228**: 1–14.

Cell Death and Disease is an open-access journal published by **Nature Publishing Group**. This work is licensed under a **Creative Commons Attribution 4.0 International License**. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

Supplementary Information accompanies this paper on Cell Death and Disease website (<http://www.nature.com/cddis>)