

UNIVERSITAT DE BARCELONA

UNIVERSITAT DE BARCELONA

FACULTAT DE MEDICINA

Departament de Biologia Cel·lular i Anatomia Patològica

**ESTUDIO DE LOS MECANISMOS IMPLICADOS EN LA
NEURODEGENERACIÓN ESTRIATAL EN MODELOS
MURINOS DE LA ENFERMEDAD DE HUNTINGTON**

Tesis presentada por Jesús Fernando Torres Peraza
para optar al título de Doctor por la Universidad de Barcelona

REFERENCIAS

Referencias

- Aarts, M., Liu, Y., Liu, L., Bessho, S., Arundine, M., Gurd, J. W., Wang, Y. T., Salter, M. W., and Tymianski, M. (2002). "Treatment of ischemic brain damage by perturbing NMDA receptor- PSD-95 protein interactions." *Science*, 298(5594), 846-850.
- Alberch, J., Perez-Navarro, E., and Canals, J. M. (2002). "Neuroprotection by neurotrophins and GDNF family members in the excitotoxic model of Huntington's disease." *Brain Res. Bull.*, 57(6), 817-822.
- Alberch, J., Perez-Navarro, E., and Canals, J. M. (2004). "Neurotrophic factors in Huntington's disease." *Ngf and Related Molecules in Health and Disease*, 146, 195-229.
- Alberch, J., Lopez, M., Badenas, C., Carrasco, J. L., Mila, M., Munoz, E., and Canals, J. M. (2005). "Association between BDNF Val66Met polymorphism and age at onset in Huntington disease." *Neurology*, 65(6), 964-965.
- Albin, R. L. and Gilman, S. (1990). "Autoradiographic localization of inhibitory and excitatory amino acid neurotransmitter receptors in human normal and olivopontocerebellar atrophy cerebellar cortex." *Brain Res.*, 522(1), 37-45.
- Albin, R. L., Reiner, A., Anderson, K. D., Dure, L. S., Handelin, B., Balfour, R., Whetsell, W. O., Jr., Penney, J. B., and Young, A. B. (1992). "Preferential loss of striato-external pallidal projection neurons in presymptomatic Huntington's disease." *Ann. Neurol.*, 31(4), 425-430.
- Alcantara, S., Frisen, J., del Rio, J. A., Soriano, E., Barbacid, M., and Silos-Santiago, I. (1997). "TrkB signaling is required for postnatal survival of CNS neurons and protects hippocampal and motor neurons from axotomy-induced cell death." *J. Neurosci.*, 17(10), 3623-3633.
- Alexi, T., Venero, J. L., and Hefti, F. (1997). "Protective effects of neurotrophin-4/5 and transforming growth factor-alpha on striatal neuronal phenotypic degeneration after excitotoxic lesioning with quinolinic acid." *Neuroscience*, 78(1), 73-86.

Referencias

- Altar, C. A., Cai, N., Bliven, T., Juhasz, M., Conner, J. M., Acheson, A. L., Lindsay, R. M., and Wiegand, S. J. (1997). "Anterograde transport of brain-derived neurotrophic factor and its role in the brain." *Nature*, 389(6653), 856-860.
- Altman, J. (1992). "Programmed cell death: the paths to suicide." *Trends Neurosci.*, 15(8), 278-280.
- Ambrose, C. M., Duyao, M. P., Barnes, G., Bates, G. P., Lin, C. S., Srinidhi, J., Baxendale, S., Hummerich, H., Lehrach, H., Altherr, M., and . (1994). "Structure and expression of the Huntington's disease gene: evidence against simple inactivation due to an expanded CAG repeat." *Somat. Cell Mol. Genet.*, 20(1), 27-38.
- Andreassen, O. A., Dedeoglu, A., Ferrante, R. J., Jenkins, B. G., Ferrante, K. L., Thomas, M., Friedlich, A., Browne, S. E., Schilling, G., Borchelt, D. R., Hersch, S. M., Ross, C. A., and Beal, M. F. (2001). "Creatine increase survival and delays motor symptoms in a transgenic animal model of Huntington's disease." *Neurobiol. Dis.*, 8(3), 479-491.
- Andrew, S. E., Goldberg, Y. P., Kremer, B., Telenius, H., Theilmann, J., Adam, S., Starr, E., Squitieri, F., Lin, B., Kalchman, M. A., and . (1993). "The relationship between trinucleotide (CAG) repeat length and clinical features of Huntington's disease." *Nat. Genet.*, 4(4), 398-403.
- Apfel, S. C. (2002). "Is the therapeutic application of neurotrophic factors dead?" *Ann. Neurol.*, 51(1), 8-11.
- Araujo, D. M. and Hilt, D. C. (1997). "Glial cell line-derived neurotrophic factor attenuates the excitotoxin-induced behavioral and neurochemical deficits in a rodent model of Huntington's disease." *Neuroscience*, 81(4), 1099-1110.
- Arenas, E. (1996). "GDNF, a multispecific neurotrophic factor with potential therapeutic applications in neurodegenerative disorders." *Mol. Psychiatry*, 1(3), 179-182.

Referencias

- Ariano, M. A., Wagle, N., and Grissell, A. E. (2005). "Neuronal vulnerability in mouse models of Huntington's disease: membrane channel protein changes." *J. Neurosci. Res.*, 80(5), 634-645.
- Arrasate, M., Mitra, S., Schweitzer, E. S., Segal, M. R., and Finkbeiner, S. (2004). "Inclusion body formation reduces levels of mutant huntingtin and the risk of neuronal death." *Nature*, 431(7010), 805-810.
- Arundine, M. and Tymianski, M. (2003). "Molecular mechanisms of calcium-dependent neurodegeneration in excitotoxicity." *Cell Calcium*, 34(4-5), 325-337.
- Atkins, C. M., Chen, S., Alonso, O. F., Dietrich, W. D., and Hu, B. R. (2006). "Activation of calcium/calmodulin-dependent protein kinases after traumatic brain injury." *J. Cereb. Blood Flow Metab*, 26(12), 1507-1518.
- Bachoud-Levi, A. C., Deglon, N., Nguyen, J. P., Bloch, J., Bourdet, C., Winkel, L., Remy, P., Goddard, M., Lefaucheur, J. P., Brugieres, P., Baudic, S., Cesaro, P., Peschanski, M., and Aebischer, P. (2000). "Neuroprotective gene therapy for Huntington's disease using a polymer encapsulated BHK cell line engineered to secrete human CNTF." *Hum. Gene Ther.*, 11(12), 1723-1729.
- Bailey, C. D. and Johnson, G. V. (2006). "The protective effects of cystamine in the R6/2 Huntington's disease mouse involve mechanisms other than the inhibition of tissue transglutaminase." *Neurobiol. Aging*, 27(6), 871-879.
- Barbacid, M. (1994). "The Trk family of neurotrophin receptors." *J. Neurobiol.*, 25(11), 1386-1403.
- Beal, M. F., Marshall, P. E., Burd, G. D., Landis, D. M., and Martin, J. B. (1985). "Excitotoxin lesions do not mimic the alteration of somatostatin in Huntington's disease." *Brain Res.*, 361(1-2), 135-145.
- Beal, M. F., Kowall, N. W., Ellison, D. W., Mazurek, M. F., Swartz, K. J., and Martin, J. B. (1986). "Replication of the neurochemical characteristics of Huntington's disease by quinolinic acid." *Nature*, 321(6066), 168-171.

Referencias

- Beal, M. F., Mazurek, M. F., Ellison, D. W., Swartz, K. J., McGarvey, U., Bird, E. D., and Martin, J. B. (1988). "Somatostatin and neuropeptide Y concentrations in pathologically graded cases of Huntington's disease." *Ann. Neurol.*, 23(6), 562-569.
- Beal, M. F. (1990). "Somatostatin in neurodegenerative illnesses." *Metabolism*, 39(9 Suppl 2), 116-119.
- Beal, M. F., Ferrante, R. J., Swartz, K. J., and Kowall, N. W. (1991). "Chronic quinolinic acid lesions in rats closely resemble Huntington's disease." *J. Neurosci.*, 11(6), 1649-1659.
- Becher, M. W., Kotzuk, J. A., Sharp, A. H., Davies, S. W., Bates, G. P., Price, D. L., and Ross, C. A. (1998). "Intranuclear neuronal inclusions in Huntington's disease and dentatorubral and pallidoluysian atrophy: correlation between the density of inclusions and IT15 CAG triplet repeat length." *Neurobiol. Dis.*, 4(6), 387-397.
- Behrens, P. F., Franz, P., Woodman, B., Lindenberg, K. S., and Landwehrmeyer, G. B. (2002). "Impaired glutamate transport and glutamate-glutamine cycling: downstream effects of the Huntington mutation." *Brain*, 125(Pt 8), 1908-1922.
- Bemelmans, A. P., Horellou, P., Pradier, L., Brunet, I., Colin, P., and Mallet, J. (1999). "Brain-derived neurotrophic factor-mediated protection of striatal neurons in an excitotoxic rat model of Huntington's disease, as demonstrated by adenoviral gene transfer." *Hum. Gene Ther.*, 10(18), 2987-2997.
- Benedetti, M., Levi, A., and Chao, M. V. (1993). "Differential expression of nerve growth factor receptors leads to altered binding affinity and neurotrophin responsiveness." *Proc. Natl. Acad. Sci. U. S. A.*, 90(16), 7859-7863.
- Berardelli, A., Noth, J., Thompson, P. D., Bollen, E. L., Curra, A., Deuschl, G., van Dijk, J. G., Topper, R., Schwarz, M., and Roos, R. A. (1999). "Pathophysiology of chorea and bradykinesia in Huntington's disease." *Mov Disord.*, 14(3), 398-403.

Referencias

- Bibel, M., Hoppe, E., and Barde, Y. A. (1999). "Biochemical and functional interactions between the neurotrophin receptors trk and p75NTR." *EMBO J.*, 18(3), 616-622.
- Block-Galarza, J., Chase, K. O., Sapp, E., Vaughn, K. T., Vallee, R. B., DiFiglia, M., and Aronin, N. (1997). "Fast transport and retrograde movement of huntingtin and HAP 1 in axons." *Neuroreport*, 8(9-10), 2247-2251.
- Bolam, J.P., Wainer, B.H., Smith, A.D. (1984) "Characterization of cholinergic neurons in the rat neostriatum. A combination of choline acetyltransferase immunocytochemistry, Golgi-impregnation and electron microscopy." *Neuroscience*, 12(3):711-718.
- Borrell-Pages, M., Canals, J. M., Cordelieres, F. P., Parker, J. A., Pineda, J. R., Grange, G., Bryson, E. A., Guillermier, M., Hirsch, E., Hantraye, P., Cheetham, M. E., Neri, C., Alberch, J., Brouillet, E., Saudou, F., and Humbert, S. (2006). "Cystamine and cysteamine increase brain levels of BDNF in Huntington disease via HSJ1b and transglutaminase." *J. Clin. Invest.*, 116(5), 1410-1424.
- Boutell, J. M., Wood, J. D., Harper, P. S., and Jones, A. L. (1998). "Huntingtin interacts with cystathionine beta-synthase." *Hum. Mol. Genet.*, 7(3), 371-378.
- Brenman, J.E., Chao, D.S., Gee, S.H., McGee, A.W., Craven, S.E., Santillano, D.R., Wu, Z., Huang, F., Xia, H., Peters, M.F., Froehner, S.C., Bredt, D.S. (1996a). "Interaction of nitric oxide synthase with the postsynaptic density protein PSD-95 and alpha1-syntrophin mediated by PDZ domains." *Cell*, 84(5), 757-67.
- Brenman, J. E., Christopherson, K. S., Craven, S. E., McGee, A. W., and Bredt, D. S. (1996b). "Cloning and characterization of postsynaptic density 93, a nitric oxide synthase interacting protein." *J. Neurosci.*, 16(23), 7407-7415.
- Brenman, J. E., Topinka, J. R., Cooper, E. C., McGee, A. W., Rosen, J., Milroy, T., Ralston, H. J., and Bredt, D. S. (1998). "Localization of postsynaptic density-93 to dendritic microtubules and interaction with microtubule-associated protein 1A." *J. Neurosci.*, 18(21), 8805-8813.

Referencias

- Bruno, V., Battaglia, G., Copani, A., Casabona, G., Storto, M., Di, G. G., V, Ngomba, R., and Nicoletti, F. (1998). "Metabotropic glutamate receptors and neurodegeneration." *Prog. Brain Res.*, 116, 209-221.
- Brustovetsky, N., LaFrance, R., Purl, K. J., Brustovetsky, T., Keene, C. D., Low, W. C., and Dubinsky, J. M. (2005). "Age-dependent changes in the calcium sensitivity of striatal mitochondria in mouse models of Huntington's Disease." *J. Neurochem.*, 93(6), 1361-1370.
- Buller, A. L., Larson, H. C., Schneider, B. E., Beaton, J. A., Morrisett, R. A., and Monaghan, D. T. (1994). "The molecular basis of NMDA receptor subtypes: native receptor diversity is predicted by subunit composition." *J. Neurosci.*, 14(9), 5471-5484.
- Burke, J. R., Enghild, J. J., Martin, M. E., Jou, Y. S., Myers, R. M., Roses, A. D., Vance, J. M., and Strittmatter, W. J. (1996). "Huntingtin and DRPLA proteins selectively interact with the enzyme GAPDH." *Nat. Med.*, 2(3), 347-350.
- Cai, C., Coleman, S. K., Niemi, K., and Keinanen, K. (2002). "Selective binding of synapse-associated protein 97 to GluR-A alpha-amino-5-hydroxy-3-methyl-4-isoxazole propionate receptor subunit is determined by a novel sequence motif." *J. Biol. Chem.*, 277(35), 31484-31490.
- Calabresi, P., Centonze, D., Pisani, A., Sancesario, G., Gubellini, P., Marfia, G. A., and Bernardi, G. (1998). "Striatal spiny neurons and cholinergic interneurons express differential ionotropic glutamatergic responses and vulnerability: implications for ischemia and Huntington's disease." *Ann. Neurol.*, 43(5), 586-597.
- Calabresi, P., Centonze, D., Pisani, A., and Bernardi, G. (1999). "Metabotropic glutamate receptors and cell-type-specific vulnerability in the striatum: implication for ischemia and Huntington's disease." *Exp. Neurol.*, 158(1), 97-108.
- Canals, J. M., Marco, S., Checa, N., Michels, A., Perez-Navarro, E., Arenas, E., and Alberch, J. (1998). "Differential regulation of the expression of nerve growth

Referencias

- factor, brain-derived neurotrophic factor, and neurotrophin-3 after excitotoxicity in a rat model of Huntington's disease." *Neurobiol. Dis.*, 5(5), 357-364.
- Canals, J. M., Checa, N., Marco, S., Michels, A., Perez-Navarro, E., and Alberch, J. (1999). "The neurotrophin receptors trkA, trkB and trkC are differentially regulated after excitotoxic lesion in rat striatum." *Molecular Brain Research*, 69(2), 242-248.
- Canals, J. M., Checa, N., Marco, S., Akerud, P., Michels, A., Perez-Navarro, E., Tolosa, E., Arenas, E., and Alberch, J. (2001). "Expression of brain-derived neurotrophic factor in cortical neurons is regulated by striatal target area." *J. Neurosci.*, 21(1), 117-124.
- Canudas, A. M., Pezzi, S., Canals, J. M., Pallas, M., and Alberch, J. (2005). "Endogenous brain-derived neurotrophic factor protects dopaminergic nigral neurons against transneuronal degeneration induced by striatal excitotoxic injury." *Brain Res. Mol. Brain Res.*, 134(1), 147-154.
- Cao, J., Viholainen, J. I., Dart, C., Warwick, H. K., Leyland, M. L., and Courtney, M. J. (2005). "The PSD95-nNOS interface: a target for inhibition of excitotoxic p38 stress-activated protein kinase activation and cell death." *J. Cell Biol.*, 168(1), 117-126.
- Castellani, V. and Bolz, J. (1999). "Opposing roles for neurotrophin-3 in targeting and collateral formation of distinct sets of developing cortical neurons." *Development*, 126(15), 3335-3345.
- Cattaneo, E., Rigamonti, D., Goffredo, D., Zuccato, C., Squitieri, F., and Sipione, S. (2001). "Loss of normal huntingtin function: new developments in Huntington's disease research." *Trends Neurosci.*, 24(3), 182-188.
- Cattaneo, E. (2003). "Dysfunction of wild-type huntingtin in Huntington disease." *News Physiol Sci.*, 18, 34-37.

Referencias

- Cattaneo, E., Zuccato, C., and Tartari, M. (2005). "Normal huntingtin function: an alternative approach to Huntington's disease." *Nat. Rev. Neurosci.*, 6(12), 919-930.
- Cepeda, C., Li, Z., and Levine, M. S. (1996). "Aging reduces neostriatal responsiveness to N-methyl-D-aspartate and dopamine: an in vitro electrophysiological study." *Neuroscience*, 73(3), 733-750.
- Cepeda, C., Ariano, M.A., Calvert, C.R., Flores-Hernandez, J., Chandler, S.H., Leavitt, B.R. et al. (2001) "NMDA receptor function in mouse models of Huntington disease". *J Neurosci Res* , 66(4):525-539.
- Cepeda, C., Hurst, R. S., Calvert, C. R., Hernandez-Echeagaray, E., Nguyen, O. K., Jocoy, E., Christian, L. J., Ariano, M. A., and Levine, M. S. (2003). "Transient and progressive electrophysiological alterations in the corticostriatal pathway in a mouse model of Huntington's disease." *J. Neurosci.*, 23(3), 961-969.
- Cepeda, C., Wu, N., Andre, V. M., Cummings, D. M., and Levine, M. S. (2006). "The corticostriatal pathway in Huntington's disease." *Prog. Neurobiol.*.
- Chao, M., Casaccia-Bonelli, P., Carter, B., Chittka, A., Kong, H., and Yoon, S. O. (1998). "Neurotrophin receptors: mediators of life and death." *Brain Res. Brain Res. Rev.*, 26(2-3), 295-301.
- Charrin, B. C., Saudou, F., and Humbert, S. (2005). "Axonal transport failure in neurodegenerative disorders: the case of Huntington's disease." *Pathol. Biol. (Paris)*, 53(4), 189-192.
- Chatterton, J. E., Awobuluyi, M., Premkumar, L. S., Takahashi, H., Talantova, M., Shin, Y., Cui, J., Tu, S., Sevarino, K. A., Nakanishi, N., Tong, G., Lipton, S. A., and Zhang, D. (2002). "Excitatory glycine receptors containing the NR3 family of NMDA receptor subunits." *Nature*, 415(6873), 793-798.

Referencias

- Checa, N., Canals, J. M., and Alberch, J. (2000). "Developmental regulation of BDNF and NT-3 expression by quinolinic acid in the striatum and its main connections." *Exp. Neurol.*, 165(1), 118-124.
- Checa, N., Canals, J. M., Gratacos, E., and Alberch, J. (2001). "TrkB and TrkC are differentially regulated by excitotoxicity during development of the basal ganglia." *Exp. Neurol.*, 172(2), 282-292.
- Chen, L., Chetkovich, D. M., Petralia, R. S., Sweeney, N. T., Kawasaki, Y., Wenthold, R. J., Bredt, D. S., and Nicoll, R. A. (2000). "Stargazin regulates synaptic targeting of AMPA receptors by two distinct mechanisms." *Nature*, 408(6815), 936-943.
- Chen, N., Luo, T., Wellington, C., Metzler, M., McCutcheon, K., Hayden, M. R., and Raymond, L. A. (1999). "Subtype-specific enhancement of NMDA receptor currents by mutant huntingtin." *J. Neurochem.*, 72(5), 1890-1898.
- Chen, X., Vinade, L., Leapman, R. D., Petersen, J. D., Nakagawa, T., Phillips, T. M., Sheng, M., and Reese, T. S. (2005). "Mass of the postsynaptic density and enumeration of three key molecules." *Proc. Natl. Acad. Sci. U. S. A.*, 102(32), 11551-11556.
- Cheng, B. and Mattson, M. P. (1994). "Nt-3 and Bdnf Protect Cns Neurons Against Metabolic Excitotoxic Insults." *Brain Research*, 640(1-2), 56-67.
- Cho, K. O., Hunt, C. A., and Kennedy, M. B. (1992). "The rat brain postsynaptic density fraction contains a homolog of the Drosophila discs-large tumor suppressor protein." *Neuron*, 9(5), 929-942.
- Christopherson, K. S., Hillier, B. J., Lim, W. A., and Bredt, D. S. (1999). "PSD-95 assembles a ternary complex with the N-methyl-D-aspartic acid receptor and a bivalent neuronal NO synthase PDZ domain." *J. Biol. Chem.*, 274(39), 27467-27473.
- Colbran R.J., (2004). "Targeting of calcium/calmodulin-dependent protein kinase II". *Biochem. J.*, (378), 1-16.

Referencias

- Colbran, R. J. and Brown, A. M. (2004). "Calcium/calmodulin-dependent protein kinase II and synaptic plasticity." *Curr. Opin. Neurobiol.*, 14(3), 318-327.
- Colledge, M., Snyder, E. M., Crozier, R. A., Soderling, J. A., Jin, Y., Langeberg, L. K., Lu, H., Bear, M. F., and Scott, J. D. (2003). "Ubiquitination regulates PSD-95 degradation and AMPA receptor surface expression." *Neuron*, 40(3), 595-607.
- Conner, J. M. and Varon, S. (1996). "Maintenance of sympathetic innervation into the hippocampal formation requires a continuous local availability of nerve growth factor." *Neuroscience*, 72(4), 933-945.
- Conover, J. C., Erickson, J. T., Katz, D. M., Bianchi, L. M., Poueymirou, W. T., McClain, J., Pan, L., Helgren, M., Ip, N. Y., Boland, P., and . (1995). "Neuronal deficits, not involving motor neurons, in mice lacking BDNF and/or NT4." *Nature*, 375(6528), 235-238.
- Cull-Candy, S., Brickley, S., and Farrant, M. (2001). "NMDA receptor subunits: diversity, development and disease." *Curr. Opin. Neurobiol.*, 11(3), 327-335.
- Dakoji, S., Tomita, S., Karimzadegan, S., Nicoll, R. A., and Bredt, D. S. (2003). "Interaction of transmembrane AMPA receptor regulatory proteins with multiple membrane associated guanylate kinases." *Neuropharmacology*, 45(6), 849-856.
- Davies, A. M. (1996). "Paracrine and autocrine actions of neurotrophic factors." *Neurochem. Res.*, 21(7), 749-753.
- Davies, S. W. and Roberts, P. J. (1988). "Sparing of cholinergic neurons following quinolinic acid lesions of the rat striatum." *Neuroscience*, 26(2), 387-393.
- Davies, S. W., Turmaine, M., Cozens, B. A., DiFiglia, M., Sharp, A. H., Ross, C. A., Scherzinger, E., Wanker, E. E., Mangiarini, L., and Bates, G. P. (1997). "Formation of neuronal intranuclear inclusions underlies the neurological dysfunction in mice transgenic for the HD mutation." *Cell*, 90(3), 537-548.

Referencias

- Dawbarn, D. and Allen, S. J. (2003). "Neurotrophins and neurodegeneration." *Neuropathol. Appl. Neurobiol.*, 29(3), 211-230.
- Dawson, T. M., Bredt, D. S., Fotuhi, M., Hwang, P. M., and Snyder, S. H. (1991). "Nitric oxide synthase and neuronal NADPH diaphorase are identical in brain and peripheral tissues." *Proc. Natl. Acad. Sci. U. S. A*, 88(17), 7797-7801.
- Dawson, V. L. and Dawson, T. M. (1996). "Nitric oxide in neuronal degeneration." *Proc. Soc. Exp. Biol. Med.*, 211(1), 33-40.
- Dedeoglu, A., Kubilus, J. K., Jeitner, T. M., Matson, S. A., Bogdanov, M., Kowall, N. W., Matson, W. R., Cooper, A. J., Ratan, R. R., Beal, M. F., Hersch, S. M., and Ferrante, R. J. (2002). "Therapeutic effects of cystamine in a murine model of Huntington's disease." *J. Neurosci.*, 22(20), 8942-8950.
- Del Toro, D., Canals, J. M., Gines, S., Kojima, M., Egea, G., and Alberch, J. (2006). "Mutant huntingtin impairs the post-Golgi trafficking of brain-derived neurotrophic factor but not its Val66Met polymorphism." *J. Neurosci.*, 26(49), 12748-12757.
- DiFiglia, M., Sapp, E., Chase, K., Schwarz, C., Meloni, A., Young, C., Martin, E., Vonsattel, J. P., Carraway, R., Reeves, S. A., and . (1995). "Huntingtin is a cytoplasmic protein associated with vesicles in human and rat brain neurons." *Neuron*, 14(5), 1075-1081.
- DiFiglia, M., Sapp, E., Chase, K. O., Davies, S. W., Bates, G. P., Vonsattel, J. P., and Aronin, N. (1997). "Aggregation of huntingtin in neuronal intranuclear inclusions and dystrophic neurites in brain." *Science*, 277(5334), 1990-1993.
- Dosemeci, A., Tao-Cheng, J. H., Vinade, L., Winters, C. A., Pozzo-Miller, L., and Reese, T. S. (2001). "Glutamate-induced transient modification of the postsynaptic density." *Proc. Natl. Acad. Sci. U. S. A*, 98(18), 10428-10432.

Referencias

- Dragatsis, I., Levine, M. S., and Zeitlin, S. (2000). "Inactivation of Hdh in the brain and testis results in progressive neurodegeneration and sterility in mice." *Nat. Genet.*, 26(3), 300-306.
- Duan, W., Guo, Z., Jiang, H., Ware, M., Li, X. J., and Mattson, M. P. (2003). "Dietary restriction normalizes glucose metabolism and BDNF levels, slows disease progression, and increases survival in huntingtin mutant mice." *Proc. Natl. Acad. Sci. U. S. A.*, 100(5), 2911-2916.
- Dugich-Djordjevic, M. M., Tocco, G., Willoughby, D. A., Najm, I., Pasinetti, G., Thompson, R. F., Baudry, M., Lapchak, P. A., and Hefti, F. (1992). "BDNF mRNA expression in the developing rat brain following kainic acid-induced seizure activity." *Neuron*, 8(6), 1127-1138.
- Dure, L. S., Young, A. B., and Penney, J. B. (1991). "Excitatory amino acid binding sites in the caudate nucleus and frontal cortex of Huntington's disease." *Ann. Neurol.*, 30(6), 785-793.
- Durr, A., Hahn-Barma, V., Brice, A., Pecheux, C., Dode, C., and Feingold, J. (1999). "Homozygosity in Huntington's disease." *J. Med. Genet.*, 36(2), 172-173.
- Duyao, M. P., Auerbach, A. B., Ryan, A., Persichetti, F., Barnes, G. T., McNeil, S. M., Ge, P., Vonsattel, J. P., Gusella, J. F., Joyner, A. L., and . (1995). "Inactivation of the mouse Huntington's disease gene homolog Hdh." *Science*, 269(5222), 407-410.
- El Husseini, A. E., Schnell, E., Chetkovich, D. M., Nicoll, R. A., and Bredt, D. S. (2000a). "PSD-95 involvement in maturation of excitatory synapses." *Science*, 290(5495), 1364-1368.
- El Husseini, A. E., Topinka, J. R., Lehrer-Graiwer, J. E., Firestein, B. L., Craven, S. E., Aoki, C., and Bredt, D. S. (2000b). "Ion channel clustering by membrane-associated guanylate kinases. Differential regulation by N-terminal lipid and metal binding motifs." *J. Biol. Chem.*, 275(31), 23904-23910.

Referencias

- Elghetany, M. T. and Saleem, A. (1988). "Methods for staining amyloid in tissues: a review." *Stain Technol.*, 63(4), 201-212.
- Elias, G. M., Funke, L., Stein, V., Grant, S. G., Bredt, D. S., and Nicoll, R. A. (2006). "Synapse-specific and developmentally regulated targeting of AMPA receptors by a family of MAGUK scaffolding proteins." *Neuron*, 52(2), 307-320.
- Ernfors, P., Lee, K. F., and Jaenisch, R. (1994a). "Mice lacking brain-derived neurotrophic factor develop with sensory deficits." *Nature*, 368(6467), 147-150.
- Ernfors, P., Lee, K. F., Kucera, J., and Jaenisch, R. (1994b). "Lack of neurotrophin-3 leads to deficiencies in the peripheral nervous system and loss of limb proprioceptive afferents." *Cell*, 77(4), 503-512.
- Evert, B. O., Wullner, U., and Klockgether, T. (2000). "Cell death in polyglutamine diseases." *Cell Tissue Res.*, 301(1), 189-204.
- Farinas, I., Jones, K. R., Backus, C., Wang, X. Y., and Reichardt, L. F. (1994). "Severe sensory and sympathetic deficits in mice lacking neurotrophin-3." *Nature*, 369(6482), 658-661.
- Ferrante, R. J., Kowall, N. W., Beal, M. F., Richardson, E. P., Jr., Bird, E. D., and Martin, J. B. (1985). "Selective sparing of a class of striatal neurons in Huntington's disease." *Science*, 230(4725), 561-563.
- Ferrante, R. J., Kowall, N. W., Richardson, E. P., Jr., Bird, E. D., and Martin, J. B. (1986). "Topography of enkephalin, substance P and acetylcholinesterase staining in Huntington's disease striatum." *Neurosci. Lett.*, 71(3), 283-288.
- Ferrante, R. J., Kowall, N. W., Beal, M. F., Martin, J. B., Bird, E. D., and Richardson, E. P., Jr. (1987). "Morphologic and histochemical characteristics of a spared subset of striatal neurons in Huntington's disease." *J. Neuropathol. Exp. Neurol.*, 46(1), 12-27.

Referencias

- Ferrante, R. J., Kowall, N. W., and Richardson, E. P., Jr. (1991). "Proliferative and degenerative changes in striatal spiny neurons in Huntington's disease: a combined study using the section-Golgi method and calbindin D28k immunocytochemistry." *J. Neurosci.*, 11(12), 3877-3887.
- Ferrante, R. J., Kowall, N. W., Cipolloni, P. B., Storey, E., and Beal, M. F. (1993). "Excitotoxin lesions in primates as a model for Huntington's disease: histopathologic and neurochemical characterization." *Exp. Neurol.*, 119(1), 46-71.
- Ferrer, I., Goutan, E., Marin, C., Rey, M. J., and Ribalta, T. (2000). "Brain-derived neurotrophic factor in Huntington disease." *Brain Res.*, 866(1-2), 257-261.
- Fienberg, A. A., Hiroi, N., Mermelstein, P. G., Song, W., Snyder, G. L., Nishi, A., Cheramy, A., O'Callaghan, J. P., Miller, D. B., Cole, D. G., Corbett, R., Haile, C. N., Cooper, D. C., Onn, S. P., Grace, A. A., Ouimet, C. C., White, F. J., Hyman, S. E., Surmeier, D. J., Girault, J., Nestler, E. J., and Greengard, P. (1998). "DARPP-32: regulator of the efficacy of dopaminergic neurotransmission." *Science*, 281(5378), 838-842.
- Fienberg, A. A. and Greengard, P. (2000). "The DARPP-32 knockout mouse." *Brain Res. Brain Res. Rev.*, 31(2-3), 313-319.
- Figueredo-Cardenas, G., Chen, Q., and Reiner, A. (1997). "Age-dependent differences in survival of striatal somatostatin-NPY-NADPH-diaphorase-containing interneurons versus striatal projection neurons after intrastriatal injection of quinolinic acid in rats." *Exp. Neurol.*, 146(2), 444-457.
- Firestein, B. L., Craven, S. E., and Bredt, D. S. (2000). "Postsynaptic targeting of MAGUKs mediated by distinct N-terminal domains." *Neuroreport*, 11(16), 3479-3484.
- Friedman, W. J., Ernfors, P., and Persson, H. (1991). "Transient and persistent expression of NT-3/HDNF mRNA in the rat brain during postnatal development." *J. Neurosci.*, 11(6), 1577-1584.

Referencias

- Friedman, W. J. and Greene, L. A. (1999). "Neurotrophin signaling via Trks and p75." *Exp. Cell Res.*, 253(1), 131-142.
- Fukunaga, K., Soderling, T.R., and Miyamoto, E. (1992). "Activation of Ca^{2+} /Calmodulin-dependent protein kinase II and protein kinase C by glutamate in cultured rat hippocampal neurons". *J. Biol. Chem.*, (267), 22527-22533.
- Fukunaga, K., Stoppini, L., Miyamoto, E., and Muller, D. (1993). "Long-term potentiation is associated with increased activity of Ca^{2+} /Calmodulin-dependent protein kinase II". *J. Biol. Chem.*, (268), 7863-7867.
- Fusco, F. R., Chen, Q., Lamoreaux, W. J., Figueredo-Cardenas, G., Jiao, Y., Coffman, J. A., Surmeier, D. J., Honig, M. G., Carlock, L. R., and Reiner, A. (1999). "Cellular localization of huntingtin in striatal and cortical neurons in rats: lack of correlation with neuronal vulnerability in Huntington's disease." *J. Neurosci.*, 19(4), 1189-1202.
- Gafni, J., Hermel, E., Young, J. E., Wellington, C. L., Hayden, M. R., and Ellerby, L. M. (2004). "Inhibition of calpain cleavage of huntingtin reduces toxicity: accumulation of calpain/caspase fragments in the nucleus." *J. Biol. Chem.*, 279(19), 20211-20220.
- Garcia, E. P., Mehta, S., Blair, L. A., Wells, D. G., Shang, J., Fukushima, T., Fallon, J. R., Garner, C. C., and Marshall, J. (1998). "SAP90 binds and clusters kainate receptors causing incomplete desensitization." *Neuron*, 21(4), 727-739.
- Garcia-Martinez, J.M., Perez-Navarro, E., Xifro, X., Canals, J., Diaz-Hernandez, M., Trioulier, Y., Brouillet, E., Lucas, J., Alberch, J. (2007). "BH3-only proteins Bid and BimEL are differentially involved in neuronal dysfunction in mouse models of Huntington's disease." *J. Neurosci. Res.*, en prensa.
- Gardoni, F., Caputi, A., Cimino, M., Pastorino, L., Cattabeni, F. and Di Luca, M. (1998). "Calcium/calmodulin-dependent protein kinase II is associated to NR2A/B

Referencias

- subunits of NMDA receptor in postsynaptic density." *J. Neurochem.*, (71), 1733-1741.
- Gardoni, F., Schrama, L. H., van Dalen, J. J., Gispen, W. H., Cattabeni, F., and Di Luca, M. (1999). "AlphaCaMKII binding to the C-terminal tail of NMDA receptor subunit NR2A and its modulation by autophosphorylation." *FEBS Lett.*, 456(3), 394-398.
- Gardoni, F., Bellone, C., Cattabeni, F. and Di Luca, M. (2001). "Protein kinase C activation modulates α -calmodulin kinase II binding to NR2A subunit of N-methyl-D-aspartate receptor complex." *J. Biol. Chem.*, (276), 7609-7613.
- Gardoni, F., Bellone, C., Viviani, B., Marinovich, M., Meli, E., Pellegrini-Giampietro, D. E., Cattabeni, F., and Di Luca, M. (2002). "Lack of PSD-95 drives hippocampal neuronal cell death through activation of an alpha CaMKII transduction pathway." *Eur. J. Neurosci.*, 16(5), 777-786.
- Gardoni, F., Picconi, B., Ghiglieri, V., Polli, F., Bagetta, V., Bernardi, G., Cattabeni, F., Di Luca, M., and Calabresi, P. (2006). "A critical interaction between NR2B and MAGUK in L-DOPA induced dyskinesia." *J. Neurosci.*, 26(11), 2914-2922.
- Gauthier, L. R., Charrin, B. C., Borrell-Pages, M., Dompierre, J. P., Rangone, H., Cordelieres, F. P., De Mey, J., MacDonald, M. E., Lessmann, V., Humbert, S., and Saudou, F. (2004). "Huntingtin controls neurotrophic support and survival of neurons by enhancing BDNF vesicular transport along microtubules." *Cell*, 118(1), 127-138.
- Gavalda, N., Perez-Navarro, E., Gratacos, E., Comella, J. X., and Alberch, J. (2004). "Differential involvement of phosphatidylinositol 3-kinase and p42/p44 mitogen activated protein kinase pathways in brain-derived neurotrophic factor-induced trophic effects on cultured striatal neurons." *Molecular and Cellular Neuroscience*, 25(3), 460-468.

Referencias

- Gerfen, C. R., Baimbridge, K. G., and Miller, J. J. (1985). "The neostriatal mosaic: compartmental distribution of calcium-binding protein and parvalbumin in the basal ganglia of the rat and monkey." *Proc. Natl. Acad. Sci. U. S. A.*, 82(24), 8780-8784.
- Gines, S., Ivanova, E., Seong, I. S., Saura, C. A., and MacDonald, M. E. (2003a). "Enhanced Akt signaling is an early pro-survival response that reflects N-methyl-D-aspartate receptor activation in Huntington's disease knock-in striatal cells." *J. Biol. Chem.*, 278(50), 50514-50522.
- Gines, S., Seong, I. S., Fossale, E., Ivanova, E., Trettel, F., Gusella, J. F., Wheeler, V. C., Persichetti, F., and MacDonald, M. E. (2003b). "Specific progressive cAMP reduction implicates energy deficit in presymptomatic Huntington's disease knock-in mice." *Hum. Mol. Genet.*, 12(5), 497-508.
- Gines, S., Bosch, M., Marco, S., Gavalda, N., Diaz-Hernandez, M., Lucas, J. J., Canals, J. M., and Alberch, J. (2006). "Reduced expression of the TrkB receptor in Huntington's disease mouse models and in human brain." *Eur. J. Neurosci.*, 23(3), 649-658.
- Glass, M., Dragunow, M., and Faull, R. L. (2000). "The pattern of neurodegeneration in Huntington's disease: a comparative study of cannabinoid, dopamine, adenosine and GABA(A) receptor alterations in the human basal ganglia in Huntington's disease." *Neuroscience*, 97(3), 505-519.
- Goebel, D. J. and Poosch, M. S. (1999). "NMDA receptor subunit gene expression in the rat brain: a quantitative analysis of endogenous mRNA levels of NR1Com, NR2A, NR2B, NR2C, NR2D and NR3A." *Brain Res. Mol. Brain Res.*, 69(2), 164-170.
- Goldberg, Y. P., Nicholson, D. W., Rasper, D. M., Kalchman, M. A., Koide, H. B., Graham, R. K., Bromm, M., Kazemi-Esfarjani, P., Thornberry, N. A., Vaillancourt, J. P., and Hayden, M. R. (1996). "Cleavage of huntingtin by apopain, a

Referencias

- proapoptotic cysteine protease, is modulated by the polyglutamine tract." *Nat. Genet.*, 13(4), 442-449.
- Gourfinkel-An, I., Cancel, G., Trottier, Y., Devys, D., Tora, L., Lutz, Y., Imbert, G., Saudou, F., Stevanin, G., Agid, Y., Brice, A., Mandel, J. L., and Hirsch, E. C. (1997). "Differential distribution of the normal and mutated forms of huntingtin in the human brain." *Ann. Neurol.*, 42(5), 712-719.
- Gratacos, E., Perez-Navarro, E., Tolosa, E., Arenas, E., and Alberch, J. (2001). "Neuroprotection of striatal neurons against kainate excitotoxicity by neurotrophins and GDNF family members." *J Neurochem.*, 78(6), 1287-1296.
- Graveland, G. A., Williams, R. S., and DiFiglia, M. (1985). "Evidence for degenerative and regenerative changes in neostriatal spiny neurons in Huntington's disease." *Science*, 227(4688), 770-773.
- Graybiel, A. M. (2000). "The basal ganglia." *Curr. Biol.*, 10(14), 509-511.
- Guidetti, P., Charles, V., Chen, E. Y., Reddy, P. H., Kordower, J. H., Whetsell, W. O., Jr., Schwarcz, R., and Tagle, D. A. (2001). "Early degenerative changes in transgenic mice expressing mutant huntingtin involve dendritic abnormalities but no impairment of mitochondrial energy production." *Exp. Neurol.*, 169(2), 340-350.
- Guidetti, P., Luthi-Carter, R. E., Augood, S. J., and Schwarcz, R. (2004). "Neostriatal and cortical quinolinate levels are increased in early grade Huntington's disease." *Neurobiol. Dis.*, 17(3), 455-461.
- Gusella, J. F., Wexler, N. S., Conneally, P. M., Naylor, S. L., Anderson, M. A., Tanzi, R. E., Watkins, P. C., Ottina, K., Wallace, M. R., Sakaguchi, A. Y., and . (1983). "A polymorphic DNA marker genetically linked to Huntington's disease." *Nature*, 306(5940), 234-238.
- Gusella, J. F. and MacDonald, M. E. (1998). "Huntingtin: a single bait hooks many species." *Curr. Opin. Neurobiol.*, 8(3), 425-430.

Referencias

- Gutekunst, C. A., Levey, A. I., Heilman, C. J., Whaley, W. L., Yi, H., Nash, N. R., Rees, H. D., Madden, J. J., and Hersch, S. M. (1995). "Identification and localization of huntingtin in brain and human lymphoblastoid cell lines with anti-fusion protein antibodies." *Proc. Natl. Acad. Sci. U. S. A.*, 92(19), 8710-8714.
- Gutekunst, C. A., Li, S. H., Yi, H., Ferrante, R. J., Li, X. J., and Hersch, S. M. (1998). "The cellular and subcellular localization of huntingtin-associated protein 1 (HAP1): comparison with huntingtin in rat and human." *J. Neurosci.*, 18(19), 7674-7686.
- Gutekunst, C. A., Li, S. H., Yi, H., Mulroy, J. S., Kuemmerle, S., Jones, R., Rye, D., Ferrante, R. J., Hersch, S. M., and Li, X. J. (1999). "Nuclear and neuropil aggregates in Huntington's disease: relationship to neuropathology." *J. Neurosci.*, 19(7), 2522-2534.
- Hackam, A. S., Singaraja, R., Wellington, C. L., Metzler, M., McCutcheon, K., Zhang, T., Kalchman, M., and Hayden, M. R. (1998). "The influence of huntingtin protein size on nuclear localization and cellular toxicity." *J. Cell Biol.*, 141(5), 1097-1105.
- Haddad M.S. and Cummings L.S. (1997). "Huntington's disease." *Psychiatr Clin North Am.*, Dec;20(4):791-807.
- Hajimohammadreza, I., Probert, A. W., Coughenour, L. L., Borosky, S. A., Marcoux, F. W., Boxer, P. A., and Wang, K. K. (1995). "A specific inhibitor of calcium/calmodulin-dependent protein kinase-II provides neuroprotection against." *J. Neurosci.*, 15(5 Pt 2), 4093-4101.
- Hanada, T., Lin, L., Tibaldi, E. V., Reinherz, E. L., and Chishti, A. H. (2000). "GAKIN, a novel kinesin-like protein associates with the human homologue of the Drosophila discs large tumor suppressor in T lymphocytes." *J. Biol. Chem.*, 275(37), 28774-28784.
- Hanes, K. R., Andrewes, D. G., Pantelis, C., and Chiu, E. (1996). "Subcortical dysfunction in schizophrenia: a comparison with Parkinson's disease and Huntington's disease." *Schizophr. Res.*, 19(2-3), 121-128.

Referencias

- Hansson, O., Petersen, A., Leist, M., Nicotera, P., Castilho, R. F., and Brundin, P. (1999). "Transgenic mice expressing a Huntington's disease mutation are resistant to quinolinic acid-induced striatal excitotoxicity." *Proc. Natl. Acad. Sci. U. S. A.*, 96(15), 8727-8732.
- Hansson, O., Guatteo, E., Mercuri, N. B., Bernardi, G., Li, X. J., Castilho, R. F., and Brundin, P. (2001). "Resistance to NMDA toxicity correlates with appearance of nuclear inclusions, behavioural deficits and changes in calcium homeostasis in mice transgenic for exon 1 of the huntington gene." *Eur. J. Neurosci.*, 14(9), 1492-1504.
- Hardy, J., Cai, H., Cookson, M. R., Gwinn-Hardy, K., and Singleton, A. (2006). "Genetics of Parkinson's disease and parkinsonism." *Ann. Neurol.*, 60(4), 389-398.
- Harper, S. Q., Staber, P. D., He, X., Eliason, S. L., Martins, I. H., Mao, Q., Yang, L., Kotin, R. M., Paulson, H. L., and Davidson, B. L. (2005). "RNA interference improves motor and neuropathological abnormalities in a Huntington's disease mouse model." *Proc. Natl. Acad. Sci. U. S. A.*, 102(16), 5820-5825.
- Hempstead, B. L., Martin-Zanca, D., Kaplan, D. R., Parada, L. F., and Chao, M. V. (1991). "High-affinity NGF binding requires coexpression of the trk proto-oncogene and the low-affinity NGF receptor." *Nature*, 350(6320), 678-683.
- Hernandez, F., Diaz-Hernandez, M., Avila, J., and Lucas, J. J. (2004). "Testing the ubiquitin-proteasome hypothesis of neurodegeneration in vivo." *Trends Neurosci.*, 27(2), 66-69.
- Hodgson, J. G., Agopyan, N., Gutekunst, C. A., Leavitt, B. R., LePiane, F., Singaraja, R., Smith, D. J., Bissada, N., McCutcheon, K., Nasir, J., Jamot, L., Li, X. J., Stevens, M. E., Rosemond, E., Roder, J. C., Phillips, A. G., Rubin, E. M., Hersch, S. M., and Hayden, M. R. (1999). "A YAC mouse model for Huntington's disease with full-length mutant huntingtin, cytoplasmic toxicity, and selective striatal neurodegeneration." *Neuron*, 23(1), 181-192.

Referencias

- Hohn, A., Leibrock, J., Bailey, K., and Barde, Y. A. (1990). "Identification and characterization of a novel member of the nerve growth factor/brain-derived neurotrophic factor family." *Nature*, 344(6264), 339-341.
- Hollmann, M. and Heinemann, S. (1994). "Cloned glutamate receptors." *Annu. Rev. Neurosci.*, 17, 31-108.
- Holtzman, D. M., Kilbridge, J., Li, Y., Cunningham, E. T., Jr., Lenn, N. J., Clary, D. O., Reichardt, L. F., and Mobley, W. C. (1995). "TrkA expression in the CNS: evidence for the existence of several novel NGF-responsive CNS neurons." *J. Neurosci.*, 15(2), 1567-1576.
- Hoogeveen, A. T., Willemse, R., Meyer, N., de Rooij, K. E., Roos, R. A., van Ommen, G. J., and Galjaard, H. (1993). "Characterization and localization of the Huntington disease gene product." *Hum. Mol. Genet.*, 2(12), 2069-2073.
- Hou, X. Y., Zhang, G. Y., Wang, D. G., Guan, Q. H., and Yan, J. Z. (2005). "Suppression of postsynaptic density protein 95 by antisense oligonucleotides diminishes postischemic pyramidal cell death in rat hippocampal CA1 subfield." *Neurosci. Lett.*, 385(3), 230-233.
- Huang, E. J. and Reichardt, L. F. (2001). "Neurotrophins: roles in neuronal development and function." *Annu. Rev. Neurosci.*, 24, 677-736.
- Hudmon, A. and Schulman, H. (2002). "Neuronal CA2+/calmodulin-dependent protein kinase II: the role of structure and autoregulation in cellular function." *Annu. Rev. Biochem.*, 71, 473-510.
- Huntington's Disease Collaborative Research Group (HDCRG). (1993). A novel gene containing a trinucleotide repeat that is expanded and unstable on Huntington's disease chromosomes. *Cell*. 1993 Mar 26;72(6):971-83.
- Ichinose, T. and Snider, W. D. (2000). "Differential effects of TrkC isoforms on sensory axon outgrowth." *J. Neurosci. Res.*, 59(3), 365-371.

Referencias

- Ivkovic, S., Polonskaia, O., Farinas, I., and Ehrlich, M. E. (1997). "Brain-derived neurotrophic factor regulates maturation of the DARPP-32 phenotype in striatal medium spiny neurons: Studies in vivo and in vitro." *Neuroscience*, 79(2), 509-516.
- Ivkovic, S. and Ehrlich, M. E. (1999). "Expression of the striatal DARPP-32/ARPP-21 phenotype in GABAergic neurons requires neurotrophins in vivo and in vitro." *Journal of Neuroscience*, 19(13), 5409-5419.
- Jacobowitz, D. M. and Winsky, L. (1991). "Immunocytochemical localization of calretinin in the forebrain of the rat." *J. Comp Neurol.*, 304(2), 198-218.
- Jarabek, B. R., Yasuda, R. P., and Wolfe, B. B. (2004). "Regulation of proteins affecting NMDA receptor-induced excitotoxicity in a Huntington's mouse model." *Brain*, 127(Pt 3), 505-516.
- Jiang, X., Mu, D., Sheldon, R. A., Glidden, D. V., and Ferriero, D. M. (2003). "Neonatal hypoxia-ischemia differentially upregulates MAGUKs and associated proteins in PSD-93-deficient mouse brain." *Stroke*, 34(12), 2958-2963.
- Jones, K. R., Farinas, I., Backus, C., and Reichardt, L. F. (1994). "Targeted Disruption of the Bdnf Gene Perturbs Brain and Sensory Neuron Development But Not Motor-Neuron Development." *Cell*, 76(6), 989-999.
- Kalchman, M. A., Koide, H. B., McCutcheon, K., Graham, R. K., Nichol, K., Nishiyama, K., Kazemi-Esfarjani, P., Lynn, F. C., Wellington, C., Metzler, M., Goldberg, Y. P., Kanazawa, I., Gietz, R. D., and Hayden, M. R. (1997). "HIP1, a human homologue of *S. cerevisiae* Sla2p, interacts with membrane-associated huntingtin in the brain." *Nat. Genet.*, 16(1), 44-53.
- Kaplan, D. R., Martin-Zanca, D., and Parada, L. F. (1991). "Tyrosine phosphorylation and tyrosine kinase activity of the trk proto-oncogene product induced by NGF." *Nature*, 350(6314), 158-160.

Referencias

- Karpuj, M. V., Becher, M. W., Springer, J. E., Chabas, D., Youssef, S., Pedotti, R., Mitchell, D., and Steinman, L. (2002). "Prolonged survival and decreased abnormal movements in transgenic model of Huntington disease, with administration of the transglutaminase inhibitor cystamine." *Nat. Med.*, 8(2), 143-149.
- Katoh-Semba, R., Semba, R., Takeuchi, I. K., and Kato, K. (1998). "Age-related changes in levels of brain-derived neurotrophic factor in selected brain regions of rats, normal mice and senescence-accelerated mice: a comparison to those of nerve growth factor and neurotrophin-3." *Neurosci. Res.*, 31(3), 227-234.
- Kawaguchi, Y., Wilson, C.J., Augood, S.J., Emson, P.C. (1995). "Striatal interneurones: chemical, physiological and morphological characterization." *Trends Neurosci.*, (12), 527-537.
- Kegel, K. B., Sapp, E., Yoder, J., Cuffo, B., Sabin, L., Kim, Y. J., Qin, Z. H., Hayden, M. R., Aronin, N., Scott, D. L., Isenberg, G., Goldmann, W. H., and DiFiglia, M. (2005). "Huntingtin associates with acidic phospholipids at the plasma membrane." *J. Biol. Chem.*, 280(43), 36464-36473.
- Kells, A. P., Fong, D. M., Dragunow, M., During, M. J., Young, D., and Connor, B. (2004). "AAV-mediated gene delivery of BDNF or GDNF is neuroprotective in a model of Huntington disease." *Mol. Ther.*, 9(5), 682-688.
- Kim, E., Cho, K. O., Rothschild, A., and Sheng, M. (1996). "Heteromultimerization and NMDA receptor-clustering activity of Chapsyn-110, a member of the PSD-95 family of proteins." *Neuron*, 17(1), 103-113.
- Kim, E. and Sheng, M. (2004). "PDZ domain proteins of synapses." *Nat. Rev. Neurosci.*, 5(10), 771-781.
- Kim, M., Lee, H. S., Laforet, G., McIntyre, C., Martin, E. J., Chang, P., Kim, T. W., Williams, M., Reddy, P. H., Tagle, D., Boyce, F. M., Won, L., Heller, A., Aronin, N., and DiFiglia, M. (1999). "Mutant huntingtin expression in clonal striatal cells:

Referencias

- dissociation of inclusion formation and neuronal survival by caspase inhibition." J. Neurosci., 19(3), 964-973.
- Kim, Y. J., Yi, Y., Sapp, E., Wang, Y., Cuiffo, B., Kegel, K. B., Qin, Z. H., Aronin, N., and DiFiglia, M. (2001). "Caspase 3-cleaved N-terminal fragments of wild-type and mutant huntingtin are present in normal and Huntington's disease brains, associate with membranes, and undergo calpain-dependent proteolysis." Proc. Natl. Acad. Sci. U. S. A, 98(22), 12784-12789.
- Kistner, U., Wenzel, B. M., Veh, R. W., Cases-Langhoff, C., Garner, A. M., Appeltauer, U., Voss, B., Gundelfinger, E. D., and Garner, C. C. (1993). "SAP90, a rat presynaptic protein related to the product of the Drosophila tumor suppressor gene dlg-A." J. Biol. Chem., 268(7), 4580-4583.
- Klapstein, G. J., Fisher, R. S., Zanjani, H., Cepeda, C., Jokel, E. S., Chesselet, M. F., and Levine, M. S. (2001). "Electrophysiological and morphological changes in striatal spiny neurons in R6/2 Huntington's disease transgenic mice." J. Neurophysiol., 86(6), 2667-2677.
- Klein, R., Jing, S. Q., Nanduri, V., O'Rourke, E., and Barbacid, M. (1991). "The trk proto-oncogene encodes a receptor for nerve growth factor." Cell, 65(1), 189-197.
- Klein, R., Silos-Santiago, I., Smeyne, R.J., Lira, S.A., Brambilla, R., Bryant, S., Zhang, L., Snider, W.D., Barbacid, M. (1994) "Disruption of the neurotrophin-3 receptor gene trkC eliminates la muscle afferents and results in abnormal movements." Nature. 368(6468), 249-51.
- Kokaia, Z., Bengzon, J., Metsis, M., Kokaia, M., Persson, H., and Lindvall, O. (1993). "Coexpression of neurotrophins and their receptors in neurons of the central nervous system." Proc. Natl. Acad. Sci. U. S. A, 90(14), 6711-6715.
- Kornau, H. C., Schenker, L. T., Kennedy, M. B., and Seeburg, P. H. (1995). "Domain interaction between NMDA receptor subunits and the postsynaptic density protein PSD-95." Science, 269(5231), 1737-1740.

Referencias

- Kovacs, A. D., Cebers, G., Cebere, A., Moreira, T., and Liljequist, S. (2001). "Cortical and striatal neuronal cultures of the same embryonic origin show intrinsic differences in glutamate receptor expression and vulnerability to excitotoxicity." *Exp. Neurol.*, 168(1), 47-62.
- Kowall, N.W., Quigley, B.J., Krause, J.E., Lu, F., Kosofsky, B.E., Ferrante, R.J. (1993). "Substance P and substance P receptor histochemistry in human neurodegenerative disease." *Regul. Pept.* 46(1-2):174-185.
- Kristiansen, L. V. and Meador-Woodruff, J. H. (2005). "Abnormal striatal expression of transcripts encoding NMDA interacting PSD proteins in schizophrenia, bipolar disorder and major depression." *Schizophr. Res.*, 78(1), 87-93.
- Kuemmerle, S., Gutekunst, C. A., Klein, A. M., Li, X. J., Li, S. H., Beal, M. F., Hersch, S. M., and Ferrante, R. J. (1999). "Huntington aggregates may not predict neuronal death in Huntington's disease." *Ann. Neurol.*, 46(6), 842-849.
- Laforet, G. A., Sapp, E., Chase, K., McIntyre, C., Boyce, F. M., Campbell, M., Cadigan, B. A., Warzecki, L., Tagle, D. A., Reddy, P. H., Cepeda, C., Calvert, C. R., Jokel, E. S., Klapstein, G. J., Ariano, M. A., Levine, M. S., DiFiglia, M., and Aronin, N. (2001). "Changes in cortical and striatal neurons predict behavioral and electrophysiological abnormalities in a transgenic murine model of Huntington's disease." *J. Neurosci.*, 21(23), 9112-9123.
- Landwehrmeyer, G. B., Standaert, D. G., Testa, C. M., Penney, J. B., Jr., and Young, A. B. (1995). "NMDA receptor subunit mRNA expression by projection neurons and interneurons in rat striatum." *J. Neurosci.*, 15(7 Pt 2), 5297-5307.
- Leavitt, B. R., Van Raamsdonk, J. M., Shehadeh, J., Fernandes, H., Murphy, Z., Graham, R. K., Wellington, C. L., Raymond, L. A., and Hayden, M. R. (2006). "Wild-type huntingtin protects neurons from excitotoxicity." *J. Neurochem.*, 96(4), 1121-1129.

Referencias

- Leonard, A.S., Lim, I.A., Hemsworth, D.E., Horne, M.C., Hell, J.W. (1999). "Calcium/calmodulin-dependent protein kinase II is associated with the N-methyl-D-aspartate receptor." *Proc Natl Acad Sci U S A*, 96(6), 3239-44.
- Levine, M. S., Klapstein, G. J., Koppel, A., Gruen, E., Cepeda, C., Vargas, M. E., Jokel, E. S., Carpenter, E. M., Zanjani, H., Hurst, R. S., Efstratiadis, A., Zeitlin, S., and Chesselet, M. F. (1999). "Enhanced sensitivity to N-methyl-D-aspartate receptor activation in transgenic and knockin mouse models of Huntington's disease." *J. Neurosci. Res.*, 58(4), 515-532.
- Li, B., Otsu, Y., Murphy, T. H., and Raymond, L. A. (2003a). "Developmental decrease in NMDA receptor desensitization associated with shift to synapse and interaction with postsynaptic density-95." *J. Neurosci.*, 23(35), 11244-11254.
- Li, L., Fan, M., Icton, C. D., Chen, N., Leavitt, B. R., Hayden, M. R., Murphy, T. H., and Raymond, L. A. (2003b). "Role of NR2B-type NMDA receptors in selective neurodegeneration in Huntington disease." *Neurobiol. Aging*, 24(8), 1113-1121.
- Li, L., Murphy, T. H., Hayden, M. R., and Raymond, L. A. (2004). "Enhanced striatal NR2B-containing N-methyl-D-aspartate receptor-mediated synaptic currents in a mouse model of Huntington disease." *J. Neurophysiol.*, 92(5), 2738-2746.
- Li, S. H., Schilling, G., Young, W. S., III, Li, X. J., Margolis, R. L., Stine, O. C., Wagster, M. V., Abbott, M. H., Franz, M. L., Ranen, N. G., and . (1993). "Huntington's disease gene (IT15) is widely expressed in human and rat tissues." *Neuron*, 11(5), 985-993.
- Li, S. H. and Li, X. J. (1998). "Aggregation of N-terminal huntingtin is dependent on the length of its glutamine repeats." *Hum. Mol. Genet.*, 7(5), 777-782.
- Li, X. J., Li, S. H., Sharp, A. H., Nucifora, F. C., Jr., Schilling, G., Lanahan, A., Worley, P., Snyder, S. H., and Ross, C. A. (1995). "A huntingtin-associated protein enriched in brain with implications for pathology." *Nature*, 378(6555), 398-402.

Referencias

- Lievens, J. C., Woodman, B., Mahal, A., Spasic-Boscovic, O., Samuel, D., Kerkerian-Le Goff, L., and Bates, G. P. (2001). "Impaired glutamate uptake in the R6 Huntington's disease transgenic mice." *Neurobiol. Dis.*, 8(5), 807-821.
- Lim, I. A., Hall, D. D., and Hell, J. W. (2002). "Selectivity and promiscuity of the first and second PDZ domains of PSD-95 and synapse-associated protein 102." *J. Biol. Chem.*, 277(24), 21697-21711.
- Lin, C.H., Tallaksen-Greene, S., Chien, W.M., Cearley, J.A., Jackson, W.S., Crouse, A.B., et al. (2001). "Neurological abnormalities in a knock-in mice." *Hum. Mol. Genet.*, (10), 137-144.
- Lin, Y., Skeberdis, V. A., Francesconi, A., Bennett, M. V., and Zukin, R. S. (2004). "Postsynaptic density protein-95 regulates NMDA channel gating and surface expression." *J. Neurosci.*, 24(45), 10138-10148.
- Lione, L. A., Carter, R. J., Hunt, M. J., Bates, G. P., Morton, A. J., and Dunnett, S. B. (1999). "Selective discrimination learning impairments in mice expressing the human Huntington's disease mutation." *J. Neurosci.*, 19(23), 10428-10437.
- Llado, J., Caldero, J., Ribera, J., Tarabal, O., Oppenheim, R. W., and Esquerda, J. E. (1999). "Opposing effects of excitatory amino acids on chick embryo spinal cord motoneurons: excitotoxic degeneration or prevention of programmed cell death." *J. Neurosci.*, 19(24), 10803-10812.
- Logan, S. M., Rivera, F. E., and Leonard, J. P. (1999). "Protein kinase C modulation of recombinant NMDA receptor currents: roles for the C-terminal C1 exon and calcium ions." *J. Neurosci.*, 19(3), 974-986.
- Lonze, B. E. and Ginty, D. D. (2002). "Function and regulation of CREB family transcription factors in the nervous system." *Neuron*, 35(4), 605-623.
- Losi, G., Prybylowski, K., Fu, Z., Luo, J., Wenthold, R. J., and Vicini, S. (2003). "PSD-95 regulates NMDA receptors in developing cerebellar granule neurons of the rat." *J. Physiol.*, 548(Pt 1), 21-29.

Referencias

- Lovestone, S., Hodgson, S., Sham, P., Differ, A. M., and Levy, R. (1996). "Familial psychiatric presentation of Huntington's disease." *J. Med. Genet.*, 33(2), 128-131.
- Lunkes, A. and Mandel, J. L. (1998). "A cellular model that recapitulates major pathogenic steps of Huntington's disease." *Hum. Mol. Genet.*, 7(9), 1355-1361.
- Lunkes, A., Lindenberg, K. S., Ben Haiem, L., Weber, C., Devys, D., Landwehrmeyer, G. B., Mandel, J. L., and Trottier, Y. (2002). "Proteases acting on mutant huntingtin generate cleaved products that differentially build up cytoplasmic and nuclear inclusions." *Mol. Cell*, 10(2), 259-269.
- Luthi-Carter, R., Strand, A. D., Hanson, S. A., Kooperberg, C., Schilling, G., La Spada, A. R., Merry, D. E., Young, A. B., Ross, C. A., Borchelt, D. R., and Olson, J. M. (2002a). "Polyglutamine and transcription: gene expression changes shared by DRPLA and Huntington's disease mouse models reveal context-independent effects." *Hum. Mol. Genet.*, 11(17), 1927-1937.
- Luthi-Carter, R., Hanson, S. A., Strand, A. D., Bergstrom, D. A., Chun, W., Peters, N. L., Woods, A. M., Chan, E. Y., Kooperberg, C., Krainc, D., Young, A. B., Tapscott, S. J., and Olson, J. M. (2002b). "Dysregulation of gene expression in the R6/2 model of polyglutamine disease: parallel changes in muscle and brain." *Hum. Mol. Genet.*, 11(17), 1911-1926.
- Lynch, D. R. and Guttmann, R. P. (2001). "NMDA receptor pharmacology: perspectives from molecular biology." *Curr. Drug Targets.*, 2(3), 215-231.
- Lynch, D. R. and Guttmann, R. P. (2002). "Excitotoxicity: perspectives based on N-methyl-D-aspartate receptor subtypes." *J. Pharmacol. Exp. Ther.*, 300(3), 717-723.
- Magnusson, K. R. and Cotman, C. W. (1993). "Age-related changes in excitatory amino acid receptors in two mouse strains." *Neurobiol. Aging*, 14(3), 197-206.
- Maisonpierre, P. C., Belluscio, L., Friedman, B., Alderson, R. F., Wiegand, S. J., Furth, M. E., Lindsay, R. M., and Yancopoulos, G. D. (1990). "NT-3, BDNF, and NGF in the

Referencias

- developing rat nervous system: parallel as well as reciprocal patterns of expression." *Neuron*, 5(4), 501-509.
- Mangiarini, L., Sathasivam, K., Seller, M., Cozens, B., Harper, A., Hetherington, C., Lawton, M., Trottier, Y., Lehrach, H., Davies, S. W., and Bates, G. P. (1996). "Exon 1 of the HD gene with an expanded CAG repeat is sufficient to cause a progressive neurological phenotype in transgenic mice." *Cell*, 87(3), 493-506.
- Margolis, R. L. and Ross, C. A. (2001). "Expansion explosion: new clues to the pathogenesis of repeat expansion neurodegenerative diseases." *Trends Mol. Med.*, 7(11), 479-482.
- Martin-Aparicio, E., Yamamoto, A., Hernandez, F., Hen, R., Avila, J., and Lucas, J. J. (2001). "Proteasomal-dependent aggregate reversal and absence of cell death in a conditional mouse model of Huntington's disease." *J. Neurosci.*, 21(22), 8772-8781.
- Martin-Zanca, D., Hughes, S. H., and Barbacid, M. (1986). "A human oncogene formed by the fusion of truncated tropomyosin and protein tyrosine kinase sequences." *Nature*, 319(6056), 743-748.
- Martin-Zanca, D., Oskam, R., Mitra, G., Copeland, T., and Barbacid, M. (1989). "Molecular and biochemical characterization of the human trk proto-oncogene." *Mol. Cell Biol.*, 9(1), 24-33.
- Martinez-Serrano, A. and Bjorklund, A. (1996). "Protection of the neostriatum against excitotoxic damage by neurotrophin-producing, genetically modified neural stem cells." *J. Neurosci.*, 16(15), 4604-4616.
- Mayer, M. L. and Armstrong, N. (2004). "Structure and function of glutamate receptor ion channels." *Annu. Rev. Physiol.*, 66, 161-181.
- Mayford, M., Bach, M. E., Huang, Y. Y., Wang, L., Hawkins, R. D., and Kandel, E. R. (1996). "Control of memory formation through regulated expression of a CaMKII transgene." *Science*, 274(5293), 1678-1683.

Referencias

- McAllister, A. K., Katz, L. C., and Lo, D. C. (1997). "Opposing roles for endogenous BDNF and NT-3 in regulating cortical dendritic growth." *Neuron*, 18(5), 767-778.
- McDonald, J. W., Silverstein, F. S., and Johnston, M. V. (1988). "Neurotoxicity of N-methyl-D-aspartate is markedly enhanced in developing rat central nervous system." *Brain Res.*, 459(1), 200-203.
- McGowan, D. P., Roon-Mom, W., Holloway, H., Bates, G. P., Mangiarini, L., Cooper, G. J., Faull, R. L., and Snell, R. G. (2000). "Amyloid-like inclusions in Huntington's disease." *Neuroscience*, 100(4), 677-680.
- McNeil, R.B. and Colbran R.J. (1995). "Interaction of autophosphorylated Ca²⁺/calmodulin-dependent kinase II with neuronal cytoskeletal proteins: characterization of binding to a 190-kDa postsynaptic density protein". *J. Biol. Chem.*, (270), 10043-10049.
- Meade, C. A., Deng, Y. P., Fusco, F. R., Del Mar, N., Hersch, S., Goldowitz, D., and Reiner, A. (2002). "Cellular localization and development of neuronal intranuclear inclusions in striatal and cortical neurons in R6/2 transgenic mice." *J. Comp Neurol.*, 449(3), 241-269.
- Menalled, L.B. (2005). Knock-in mouse models of Huntington's disease. *NeuroRx*, (2), 465-470.
- Meng, F. y Zhang, G. (2002). "Autophosphorylated calcium/calmodulin-dependent protein kinase II α induced by cerebral ischemia immediately targets and phosphorylates N-methyl-D-aspartate receptor subunit 2B (NR2B) in hippocampus of rats". *Neurosci. Lett.*, (333), 59-63.
- Merlio, J. P., Ernfors, P., Jaber, M., and Persson, H. (1992). "Molecular cloning of rat trkB and distribution of cells expressing messenger RNAs for members of the trkB family in the rat central nervous system." *Neuroscience*, 51(3), 513-532.
- Michalik, A. and Van Broeckhoven, C. (2003). "Pathogenesis of polyglutamine disorders: aggregation revisited." *Hum. Mol. Genet.*, 12 Spec No 2, R173-R186.

Referencias

- Migaud, M., Charlesworth, P., Dempster, M., Webster, L. C., Watabe, A. M., Makhinson, M., He, Y., Ramsay, M. F., Morris, R. G., Morrison, J. H., O'Dell, T. J., and Grant, S. G. (1998). "Enhanced long-term potentiation and impaired learning in mice with mutant postsynaptic density-95 protein." *Nature*, 396(6710), 433-439.
- Miranda, R. C., Sohrabji, F., and Toran-Allerand, C. D. (1993). "Neuronal colocalization of mRNAs for neurotrophins and their receptors in the developing central nervous system suggests a potential for autocrine interactions." *Proc. Natl. Acad. Sci. U. S. A.*, 90(14), 6439-6443.
- Mitchell, I. J., Cooper, A. J., and Griffiths, M. R. (1999). "The selective vulnerability of striatopallidal neurons." *Prog. Neurobiol.*, 59(6), 691-719.
- Mizuno, K., Carnahan, J., and Nawa, H. (1994). "Brain-Derived Neurotrophic Factor Promotes Differentiation of Striatal Gabaergic Neurons." *Developmental Biology*, 165(1), 243-256.
- Modregger, J., DiProspero, N. A., Charles, V., Tagle, D. A., and Plomann, M. (2002). "PACSIN 1 interacts with huntingtin and is absent from synaptic varicosities in presymptomatic Huntington's disease brains." *Hum. Mol. Genet.*, 11(21), 2547-2558.
- Mohn, A. R., Gainetdinov, R. R., Caron, M. G., and Koller, B. H. (1999). "Mice with reduced NMDA receptor expression display behaviors related to schizophrenia." *Cell*, 98(4), 427-436.
- Monyer, H., Burnashev, N., Laurie, D. J., Sakmann, B., and Seuberg, P. H. (1994). "Developmental and regional expression in the rat brain and functional properties of four NMDA receptors." *Neuron*, 12(3), 529-540.
- Muller, B. M., Kistner, U., Veh, R. W., Cases-Langhoff, C., Becker, B., Gundelfinger, E. D., and Garner, C. C. (1995). "Molecular characterization and spatial distribution of SAP97, a novel presynaptic protein homologous to SAP90 and the Drosophila discs-large tumor suppressor protein." *J. Neurosci.*, 15(3 Pt 2), 2354-2366.

Referencias

- Muller, B. M., Kistner, U., Kindler, S., Chung, W. J., Kuhlendahl, S., Fenster, S. D., Lau, L. F., Veh, R. W., Huganir, R. L., Gundelfinger, E. D., and Garner, C. C. (1996). "SAP102, a novel postsynaptic protein that interacts with NMDA receptor complexes in vivo." *Neuron*, 17(2), 255-265.
- Murphy, K. P., Carter, R. J., Lione, L. A., Mangiarini, L., Mahal, A., Bates, G. P., Dunnett, S. B., and Morton, A. J. (2000). "Abnormal synaptic plasticity and impaired spatial cognition in mice transgenic for exon 1 of the human Huntington's disease mutation." *J. Neurosci.*, 20(13), 5115-5123.
- Myers, R. H., Vonsattel, J. P., Stevens, T. J., Cupples, L. A., Richardson, E. P., Martin, J. B., and Bird, E. D. (1988). "Clinical and neuropathologic assessment of severity in Huntington's disease." *Neurology*, 38(3), 341-347.
- Naarding, P., Kremer, H. P., and Zitman, F. G. (2001). "Huntington's disease: a review of the literature on prevalence and treatment of neuropsychiatric phenomena." *Eur. Psychiatry*, 16(8), 439-445.
- Nada, S., Shima, T., Yanai, H., Husi, H., Grant, S. G., Okada, M., and Akiyama, T. (2003). "Identification of PSD-93 as a substrate for the Src family tyrosine kinase Fyn." *J. Biol. Chem.*, 278(48), 47610-47621.
- Nakamura, K., Jeong, S. Y., Uchihara, T., Anno, M., Nagashima, K., Nagashima, T., Ikeda, S., Tsuji, S., and Kanazawa, I. (2001). "SCA17, a novel autosomal dominant cerebellar ataxia caused by an expanded polyglutamine in TATA-binding protein." *Hum. Mol. Genet.*, 10(14), 1441-1448.
- Nash, J. E., Johnston, T. H., Collingridge, G. L., Garner, C. C., and Brotchie, J. M. (2005). "Subcellular redistribution of the synapse-associated proteins PSD-95 and SAP97 in animal models of Parkinson's disease and L-DOPA-induced dyskinesia." *FASEB J.*, 19(6), 583-585.
- Nasir, J., Floresco, S. B., O'Kusky, J. R., Diewert, V. M., Richman, J. M., Zeisler, J., Borowski, A., Marth, J. D., Phillips, A. G., and Hayden, M. R. (1995). "Targeted

Referencias

- disruption of the Huntington's disease gene results in embryonic lethality and behavioral and morphological changes in heterozygotes." *Cell*, 81(5), 811-823.
- Ogita, K., Okuda, H., Yamamoto, Y., Nishiyama, N., and Yoneda, Y. (2003). "In vivo neuroprotective role of NMDA receptors against kainate-induced excitotoxicity in murine hippocampal pyramidal neurons." *J. Neurochem.*, 85(5), 1336-1346.
- Oh, J. S., Manzerra, P., and Kennedy, M. B. (2004). "Regulation of the neuron-specific Ras GTPase-activating protein, synGAP, by Ca²⁺/calmodulin-dependent protein kinase II." *J. Biol. Chem.*, 279(17), 17980-17988.
- Okun, M. S. and Thommi, N. (2004). "Americo Negrette (1924 to 2003): diagnosing Huntington disease in Venezuela." *Neurology*, 63(2), 340-343.
- Palmer, C. L., Cotton, L., and Henley, J. M. (2005). "The molecular pharmacology and cell biology of alpha-amino-3-hydroxy-5-methyl-4-isoxazolepropionic acid receptors." *Pharmacol. Rev.*, 57(2), 253-277.
- Perez-Navarro, E., Alberch, J., Arenas, E., Calvo, N., and Marsal, J. (1994). "Nerve growth factor and basic fibroblast growth factor protect cholinergic neurons against quinolinic acid excitotoxicity in rat neostriatum." *Eur. J. Neurosci.*, 6(5), 706-711.
- Perez-Navarro, E., Alberch, J., Neveu, I., and Arenas, E. (1999). "Brain-derived neurotrophic factor, neurotrophin-3 and neurotrophin-4/5 differentially regulate the phenotype and prevent degenerative changes in striatal projection neurons after excitotoxicity in vivo." *Neuroscience*, 91(4), 1257-1264.
- Perez-Navarro, E., Canudas, A. M., Akerund, P., Alberch, J., and Arenas, E. (2000). "Brain-derived neurotrophic factor, neurotrophin-3, and neurotrophin-4/5 prevent the death of striatal projection neurons in a rodent model of Huntington's disease." *J Neurochem*, 75(5), 2190-2199.
- Perez-Otano, I., Schulteis, C. T., Contractor, A., Lipton, S. A., Trimmer, J. S., Sucher, N. J., and Heinemann, S. F. (2001). "Assembly with the NR1 subunit is required for

Referencias

- surface expression of NR3A-containing NMDA receptors." *J. Neurosci.*, 21(4), 1228-1237.
- Perez-Otano, I., Lujan, R., Tavalin, S. J., Plomann, M., Modregger, J., Liu, X. B., Jones, E. G., Heinemann, S. F., Lo, D. C., and Ehlers, M. D. (2006). "Endocytosis and synaptic removal of NR3A-containing NMDA receptors by PACSIN1/syndapin1." *Nat. Neurosci.*, 9(5), 611-621.
- Perutz, M. F., Pope, B. J., Owen, D., Wanker, E. E., and Scherzinger, E. (2002). "Aggregation of proteins with expanded glutamine and alanine repeats of the glutamine-rich and asparagine-rich domains of Sup35 and of the amyloid beta-peptide of amyloid plaques." *Proc. Natl. Acad. Sci. U. S. A.*, 99(8), 5596-5600.
- Peters, M. F., Nucifora, F. C., Jr., Kushi, J., Seaman, H. C., Cooper, J. K., Herring, W. J., Dawson, V. L., Dawson, T. M., and Ross, C. A. (1999). "Nuclear targeting of mutant Huntington increases toxicity." *Mol. Cell Neurosci.*, 14(2), 121-128.
- Pineda, J. R., Canals, J. M., Bosch, M., Adell, A., Mengod, G., Artigas, F., Ernfors, P., and Alberch, J. (2005). "Brain-derived neurotrophic factor modulates dopaminergic deficits in a transgenic mouse model of Huntington's disease." *Journal of Neurochemistry*, 93(5), 1057-1068.
- Poirier, M. A., Li, H., Macosko, J., Cai, S., Amzel, M., and Ross, C. A. (2002). "Huntingtin spheroids and protofibrils as precursors in polyglutamine fibrilization." *J. Biol. Chem.*, 277(43), 41032-41037.
- Portera-Cailliau, C., Price, D. L., and Martin, L. J. (1996). "N-methyl-D-aspartate receptor proteins NR2A and NR2B are differentially distributed in the developing rat central nervous system as revealed by subunit-specific antibodies." *J. Neurochem.*, 66(2), 692-700.
- Reddy, P. H., Williams, M., Charles, V., Garrett, L., Pike-Buchanan, L., Whetsell, W. O., Jr., Miller, G., and Tagle, D. A. (1998). "Behavioural abnormalities and selective

Referencias

- neuronal loss in HD transgenic mice expressing mutated full-length HD cDNA." *Nat. Genet.*, 20(2), 198-202.
- Reiner, A., Albin, R. L., Anderson, K. D., D'Amato, C. J., Penney, J. B., and Young, A. B. (1988). "Differential loss of striatal projection neurons in Huntington disease." *Proc. Natl. Acad. Sci. U. S. A.*, 85(15), 5733-5737.
- Resibois, A. and Rogers, J. H. (1992). "Calretinin in rat brain: an immunohistochemical study." *Neuroscience*, 46(1), 101-134.
- Richardson, P. J., Dixon, A. K., Lee, K., Bell, M. I., Cox, P. J., Williams, R., Pinnock, R. D., and Freeman, T. C. (2000). "Correlating physiology with gene expression in striatal cholinergic neurones." *J. Neurochem.*, 74(2), 839-846.
- Richfield, E. K., Maguire-Zeiss, K. A., Vonkeman, H. E., and Voorn, P. (1995). "Preferential loss of preproenkephalin versus preprotachykinin neurons from the striatum of Huntington's disease patients." *Ann. Neurol.*, 38(6), 852-861.
- Rigamonti, D., Sipione, S., Goffredo, D., Zuccato, C., Fossale, E., and Cattaneo, E. (2001). "Huntingtin's neuroprotective activity occurs via inhibition of procaspase-9 processing." *J. Biol. Chem.*, 276(18), 14545-14548.
- Rite, I., Machado, A., Cano, J., Venero, J.L. (2005). "Divergent regulatory mechanisms governing BDNF mRNA expression in cerebral cortex and substantia nigra in response to striatal target ablation." *Exp Neurol.*, 192(1), 142-55.
- Rocamora, N., Massieu, L., Boddeke, H. W., Palacios, J. M., and Mengod, G. (1994). "Differential regulation of the expression of nerve growth factor, brain-derived neurotrophic factor and neurotrophin-3 mRNAs in adult rat brain after intrahippocampal injection of quinolinic acid." *Brain Res. Mol. Brain Res.*, 26(1-2), 89-98.
- Rosenblatt, A. and Leroi, I. (2000). "Neuropsychiatry of Huntington's disease and other basal ganglia disorders." *Psychosomatics*, 41(1), 24-30.

Referencias

- Rosenblum, K., Dudai, Y., and Richter-Levin, G. (1996). "Long-term potentiation increases tyrosine phosphorylation of the N-methyl-D-aspartate receptor subunit 2B in rat dentate gyrus in vivo." *Proc. Natl. Acad. Sci. U. S. A.*, 93(19), 10457-10460.
- Ross, C. A. and Pickart, C. M. (2004). "The ubiquitin-proteasome pathway in Parkinson's disease and other neurodegenerative diseases." *Trends Cell Biol.*, 14(12), 703-711.
- Ross, C. A. and Poirier, M. A. (2004). "Protein aggregation and neurodegenerative disease." *Nat. Med.*, 10 Suppl, S10-S17.
- Ross, C. A. and Poirier, M. A. (2005). "Opinion: What is the role of protein aggregation in neurodegeneration?" *Nat. Rev. Mol. Cell Biol.*.
- Rostas, J. A., Brent, V. A., Voss, K., Errington, M. L., Bliss, T. V., and Gurd, J. W. (1996). "Enhanced tyrosine phosphorylation of the 2B subunit of the N-methyl-D-aspartate receptor in long-term potentiation." *Proc. Natl. Acad. Sci. U. S. A.*, 93(19), 10452-10456.
- Rumbaugh, G., Sia, G. M., Garner, C. C., and Huganir, R. L. (2003). "Synapse-associated protein-97 isoform-specific regulation of surface AMPA receptors and synaptic function in cultured neurons." *J. Neurosci.*, 23(11), 4567-4576.
- Ryu, J. K., Kim, J., Cho, S. J., Hatori, K., Nagai, A., Choi, H. B., Lee, M. C., McLarnon, J. G., and Kim, S. U. (2004). "Proactive transplantation of human neural stem cells prevents degeneration of striatal neurons in a rat model of Huntington disease." *Neurobiol. Dis.*, 16(1), 68-77.
- Sadri-Vakili, G., Menon, A. S., Farrell, L. A., Keller-McGandy, C. E., Cantuti-Castelvetri, I., Standaert, D. G., Augood, S. J., Yohrling, G. J., and Cha, J. H. (2006). "Huntingtin inclusions do not down-regulate specific genes in the R6/2 Huntington's disease mouse." *Eur. J. Neurosci.*, 23(12), 3171-3175.
- Salter, M. W. and Kalia, L. V. (2004). "Src kinases: a hub for NMDA receptor regulation." *Nat. Rev. Neurosci.*, 5(4), 317-328.

Referencias

- Sanchez, I., Mahlke, C., and Yuan, J. (2003). "Pivotal role of oligomerization in expanded polyglutamine neurodegenerative disorders." *Nature*, 421(6921), 373-379.
- Sans, N., Petralia, R. S., Wang, Y. X., Blahos, J., Hell, J. W., and Wenthold, R. J. (2000). "A developmental change in NMDA receptor-associated proteins at hippocampal synapses." *J. Neurosci.*, 20(3), 1260-1271.
- Sans, N., Racca, C., Petralia, R. S., Wang, Y. X., McCallum, J., and Wenthold, R. J. (2001). "Synapse-associated protein 97 selectively associates with a subset of AMPA receptors early in their biosynthetic pathway." *J. Neurosci.*, 21(19), 7506-7516.
- Sans, N., Prybylowski, K., Petralia, R. S., Chang, K., Wang, Y. X., Racca, C., Vicini, S., and Wenthold, R. J. (2003). "NMDA receptor trafficking through an interaction between PDZ proteins and the exocyst complex." *Nat. Cell Biol.*, 5(6), 520-530.
- Sans, N., Wang, P. Y., Du, Q., Petralia, R. S., Wang, Y. X., Nakka, S., Blumer, J. B., Macara, I. G., and Wenthold, R. J. (2005). "mPins modulates PSD-95 and SAP102 trafficking and influences NMDA receptor surface expression." *Nat. Cell Biol.*, 7(12), 1179-1190.
- SantaCruz, K., Lewis, J., Spires, T., Paulson, J., Kotilinek, L., Ingelsson, M., Guimaraes, A., DeTure, M., Ramsden, M., McGowan, E., Forster, C., Yue, M., Orne, J., Janus, C., Mariash, A., Kuskowski, M., Hyman, B., Hutton, M., and Ashe, K. H. (2005). "Tau suppression in a neurodegenerative mouse model improves memory function." *Science*, 309(5733), 476-481.
- Sapp, E., Schwarz, C., Chase, K., Bhide, P. G., Young, A. B., Penney, J., Vonsattel, J. P., Aronin, N., and DiFiglia, M. (1997). "Huntingtin localization in brains of normal and Huntington's disease patients." *Ann. Neurol.*, 42(4), 604-612.
- Sattler, R., Xiong, Z., Lu, W. Y., Hafner, M., MacDonald, J. F., and Tymianski, M. (1999). "Specific coupling of NMDA receptor activation to nitric oxide neurotoxicity by PSD-95 protein." *Science*, 284(5421), 1845-1848.

Referencias

- Sattler, R. and Tymianski, M. (2000). "Molecular mechanisms of calcium-dependent excitotoxicity." *J. Mol. Med.*, 78(1), 3-13.
- Saudou, F., Finkbeiner, S., Devys, D., and Greenberg, M. E. (1998). "Huntingtin acts in the nucleus to induce apoptosis but death does not correlate with the formation of intranuclear inclusions." *Cell*, 95(1), 55-66.
- Saylor, A. J., Meredith, G. E., Vercillo, M. S., Zahm, D. S., and McGinty, J. F. (2006). "BDNF heterozygous mice demonstrate age-related changes in striatal and nigral gene expression." *Exp. Neurol.*, 199(2), 362-372.
- Scannevin, R. H. and Huganir, R. L. (2000). "Postsynaptic organization and regulation of excitatory synapses." *Nat. Rev. Neurosci.*, 1(2), 133-141.
- Scheetz, A. J. and Constantine-Paton, M. (1994). "Modulation of NMDA receptor function: implications for vertebrate neural development." *FASEB J.*, 8(10), 745-752.
- Schilling, G., Becher, M. W., Sharp, A. H., Jinnah, H. A., Duan, K., Kotzuk, J. A., Slunt, H. H., Ratovitski, T., Cooper, J. K., Jenkins, N. A., Copeland, N. G., Price, D. L., Ross, C. A., and Borchelt, D. R. (1999). "Intranuclear inclusions and neuritic aggregates in transgenic mice expressing a mutant N-terminal fragment of huntingtin." *Hum. Mol. Genet.*, 8(3), 397-407.
- Schinder, A. F., Berninger, B., and Poo, M. (2000). "Postsynaptic target specificity of neurotrophin-induced presynaptic potentiation." *Neuron*, 25(1), 151-163.
- Schwarz, R. and Kohler, C. (1983). "Differential vulnerability of central neurons of the rat to quinolinic acid." *Neurosci. Lett.*, 38(1), 85-90.
- Semkova, I., Kriegstein, J. (1999). "Neuroprotection mediated via neurotrophic factors and induction of neurotrophic factors." *Brain Res Brain Res Rev.* 30(2), 176-88.

Referencias

- Sharp, A. H., Loev, S. J., Schilling, G., Li, S. H., Li, X. J., Bao, J., Wagster, M. V., Kotzuk, J. A., Steiner, J. P., Lo, A., and . (1995). "Widespread expression of Huntington's disease gene (IT15) protein product." *Neuron*, 14(5), 1065-1074.
- Shen, K., y Meyer, T. (1999). "Dynamic control of CaMKII translocation and localization in hippocampal neurons by NMDA receptor stimulation". *Science*, (284), 162-166.
- Shin, J. Y., Fang, Z. H., Yu, Z. X., Wang, C. E., Li, S. H., and Li, X. J. (2005). "Expression of mutant huntingtin in glial cells contributes to neuronal excitotoxicity." *J. Cell Biol.*, 171(6), 1001-1012.
- Singaraja, R. R., Hadano, S., Metzler, M., Givan, S., Wellington, C. L., Warby, S., Yanai, A., Gutekunst, C. A., Leavitt, B. R., Yi, H., Fichter, K., Gan, L., McCutcheon, K., Chopra, V., Michel, J., Hersch, S. M., Ikeda, J. E., and Hayden, M. R. (2002). "HIP14, a novel ankyrin domain-containing protein, links huntingtin to intracellular trafficking and endocytosis." *Hum. Mol. Genet.*, 11(23), 2815-2828.
- Srivastava, T., Lal, V., and Prabhakar, S. (1999). Juvenile Huntington's disease. *Neurol India*. Dec;47(4):340-1.
- Slow, E. J., van Raamsdonk, J., Rogers, D., Coleman, S. H., Graham, R. K., Deng, Y., Oh, R., Bissada, N., Hossain, S. M., Yang, Y. Z., Li, X. J., Simpson, E. M., Gutekunst, C. A., Leavitt, B. R., and Hayden, M. R. (2003). "Selective striatal neuronal loss in a YAC128 mouse model of Huntington disease." *Hum. Mol. Genet.*, 12(13), 1555-1567.
- Slow, E. J., Graham, R. K., Osmand, A. P., Devon, R. S., Lu, G., Deng, Y., Pearson, J., Vaid, K., Bissada, N., Wetzel, R., Leavitt, B. R., and Hayden, M. R. (2005). "Absence of behavioral abnormalities and neurodegeneration in vivo despite widespread neuronal huntingtin inclusions." *Proc. Natl. Acad. Sci. U. S. A*, 102(32), 11402-11407.
- Soderling, T. R. and Derkach, V. A. (2000). "Postsynaptic protein phosphorylation and LTP." *Trends Neurosci.*, 23(2), 75-80.

Referencias

- Sofroniew, M. V., Galletly, N. P., Isacson, O., and Svendsen, C. N. (1990). "Survival of adult basal forebrain cholinergic neurons after loss of target neurons." *Science*, 247(4940), 338-342.
- Sofroniew, M. V., Howe, C. L., and Mobley, W. C. (2001). "Nerve growth factor signaling, neuroprotection, and neural repair." *Annu. Rev. Neurosci.*, 24, 1217-1281.
- Song, B., Yan, X. B., and Zhang, G. Y. (2004). "PSD-95 promotes CaMKII-catalyzed serine phosphorylation of the synaptic RAS-GTPase activating protein SynGAP after transient brain ischemia in rat hippocampus." *Brain Res.*, 1005(1-2), 44-50.
- Song, C., Zhang, Y., Parsons, C. G., and Liu, Y. F. (2003). "Expression of polyglutamine-expanded huntingtin induces tyrosine phosphorylation of N-methyl-D-aspartate receptors." *J. Biol. Chem.*, 278(35), 33364-33369.
- Spokes, E. G. (1980). "Neurochemical alterations in Huntington's chorea: a study of post-mortem brain tissue." *Brain*, 103(1), 179-210.
- Standaert, D. G., Testa, C. M., Young, A. B., and Penney, J. B., Jr. (1994). "Organization of N-methyl-D-aspartate glutamate receptor gene expression in the basal ganglia of the rat." *J. Comp Neurol.*, 343(1), 1-16.
- Standaert, D. G., Landwehrmeyer, G. B., Kerner, J. A., Penney, J. B., Jr., and Young, A. B. (1996). "Expression of NMDAR2D glutamate receptor subunit mRNA in neurochemically identified interneurons in the rat neostriatum, neocortex and hippocampus." *Brain Res. Mol. Brain Res.*, 42(1), 89-102.
- Standaert, D. G., Friberg, I. K., Landwehrmeyer, G. B., Young, A. B., and Penney, J. B., Jr. (1999). "Expression of NMDA glutamate receptor subunit mRNAs in neurochemically identified projection and interneurons in the striatum of the rat." *Brain Res. Mol. Brain Res.*, 64(1), 11-23.

Referencias

- Strack, S., and Colbran, R.J. (1998). "Autophosphorylation dependent targeting of calcium/calmodulin-dependent kinase II by the NR2B subunit of the N-methyl-D-aspartate receptor." *J. Biol. Chem.*, (273), 20689-20692.
- Sun, Y., Savanenin, A., Reddy, P. H., and Liu, Y. F. (2001). "Polyglutamine-expanded huntingtin promotes sensitization of N-methyl-D-aspartate receptors via post-synaptic density 95." *J. Biol. Chem.*, 276(27), 24713-24718.
- Tang, T. S., Slow, E., Lupu, V., Stavrovskaya, I. G., Sugimori, M., Llinas, R., Kristal, B. S., Hayden, M. R., and Bezprozvanny, I. (2005). "Disturbed Ca²⁺ signaling and apoptosis of medium spiny neurons in Huntington's disease." *Proc. Natl. Acad. Sci. U. S. A.*, 102(7), 2602-2607.
- Tarabal, O., Caldero, J., Casas, C., Oppenheim, R. W., and Esquerda, J. E. (2005). "Protein retention in the endoplasmic reticulum, blockade of programmed cell death and autophagy selectively occur in spinal cord motoneurons after glutamate receptor-mediated injury." *Mol. Cell Neurosci.*, 29(2), 283-298.
- Testa, C. M., Friberg, I. K., Weiss, S. W., and Standaert, D. G. (1998). "Immunohistochemical localization of metabotropic glutamate receptors mGluR1a and mGluR2/3 in the rat basal ganglia." *J. Comp Neurol.*, 390(1), 5-19.
- Thoenen, H., Barde, Y. A., Davies, A. M., and Johnson, J. E. (1987). "Neurotrophic factors and neuronal death." *Ciba Found. Symp.*, 126, 82-95.
- Thoenen, H. and Sendtner, M. (2002). "Neurotrophins: from enthusiastic expectations through sobering experiences to rational therapeutic approaches." *Nat. Neurosci.*, 5 Suppl, 1046-1050.
- Thompson, C. L., Drewery, D. L., Atkins, H. D., Stephenson, F. A., and Chazot, P. L. (2000). "Immunohistochemical localization of N-methyl-D-aspartate receptor NR1, NR2A, NR2B and NR2C/D subunits in the adult mammalian cerebellum." *Neurosci. Lett.*, 283(2), 85-88.

Referencias

- Tomita, S., Nicoll, R. A., and Bredt, D. S. (2001). "PDZ protein interactions regulating glutamate receptor function and plasticity." *J. Cell Biol.*, 153(5), F19-F24.
- Toro, C. and Deakin, J. F. (2005). "NMDA receptor subunit NRI and postsynaptic protein PSD-95 in hippocampus and orbitofrontal cortex in schizophrenia and mood disorder." *Schizophr. Res.*, 80(2-3), 323-330.
- Townsend, M., Yoshii, A., Mishina, M., and Constantine-Paton, M. (2003). "Developmental loss of miniature N-methyl-D-aspartate receptor currents in NR2A knockout mice." *Proc. Natl. Acad. Sci. U. S. A.*, 100(3), 1340-1345.
- Trottier, Y., Devys, D., Imbert, G., Saudou, F., An, I., Lutz, Y., Weber, C., Agid, Y., Hirsch, E. C., and Mandel, J. L. (1995). "Cellular localization of the Huntington's disease protein and discrimination of the normal and mutated form." *Nat. Genet.*, 10(1), 104-110.
- Tukamoto, T., Nukina ,N., Ide, K., Kanazawa I. (1997). Huntington's disease gene product, huntingtin, associates with microtubules in vitro. *Brain Res Mol Brain Res.*, Nov;51(1-2):8-14.
- Tymianski, M., Charlton, M. P., Carlen, P. L., and Tator, C. H. (1993). "Source specificity of early calcium neurotoxicity in cultured embryonic spinal neurons." *J. Neurosci.*, 13(5), 2085-2104.
- Valtschanoff, J. G., Burette, A., Davare, M. A., Leonard, A. S., Hell, J. W., and Weinberg, R. J. (2000). "SAP97 concentrates at the postsynaptic density in cerebral cortex." *Eur. J. Neurosci.*, 12(10), 3605-3614.
- Van Vugt, J. P., Siesling, S., Piet, K. K., Zwinderman, A. H., Middelkoop, H. A., van Hilten, J. J., and Roos, R. A. (2001). "Quantitative assessment of daytime motor activity provides a responsive measure of functional decline in patients with Huntington's disease." *Mov Disord.*, 16(3), 481-488.

Referencias

- Van Raamsdonk, J.M., Pearson, J., Bailey, C.D., Rogers, D.A., Johnson, G.V., Hayden, M.R., Leavitt, B.R. (2005). "Cystamine treatment is neuroprotective in the YAC128 mouse model of Huntington disease." *J Neurochem.* 95(1), 210-20.
- Van Zundert, B., Yoshii, A., and Constantine-Paton, M. (2004). "Receptor compartmentalization and trafficking at glutamate synapses: a developmental proposal." *Trends Neurosci.*, 27(7), 428-437.
- Velier, J., Kim, M., Schwarz, C., Kim, T. W., Sapp, E., Chase, K., Aronin, N., and DiFiglia, M. (1998). "Wild-type and mutant huntingtins function in vesicle trafficking in the secretory and endocytic pathways." *Exp. Neurol.*, 152(1), 34-40.
- Venkatraman, P., Wetzel, R., Tanaka, M., Nukina, N., and Goldberg, A. L. (2004). "Eukaryotic proteasomes cannot digest polyglutamine sequences and release them during degradation of polyglutamine-containing proteins." *Mol. Cell*, 14(1), 95-104.
- Ventimiglia, R., Mather, P. E., Jones, B. E., and Lindsay, R. M. (1995). "The neurotrophins BDNF, NT-3 and NT-4/5 promote survival and morphological and biochemical differentiation of striatal neurons in vitro." *Eur. J. Neurosci.*, 7(2), 213-222.
- Vickers, C. A., Stephens, B., Bowen, J., Arbuthnott, G. W., Grant, S. G., and Ingham, C. A. (2006). "Neurone specific regulation of dendritic spines in vivo by post synaptic density 95 protein (PSD-95)." *Brain Res.*, 1090(1), 89-98.
- Villares, J. C. and Stavale, J. N. (2001). "Age-related changes in the N-methyl-D-aspartate receptor binding sites within the human basal ganglia." *Exp. Neurol.*, 171(2), 391-404.
- Vincent, S. R., Johansson, O., Hokfelt, T., Skirboll, L., Elde, R. P., Terenius, L., Kimmel, J., and Goldstein, M. (1983). "NADPH-diaphorase: a selective histochemical marker for striatal neurons containing both somatostatin- and avian pancreatic polypeptide (APP)-like immunoreactivities." *J. Comp Neurol.*, 217(3), 252-263.

Referencias

- Von Bartheld, C. S., Byers, M. R., Williams, R., and Bothwell, M. (1996). "Anterograde transport of neurotrophins and axodendritic transfer in the developing visual system." *Nature*, 379(6568), 830-833.
- Vonsattel, J. P., Myers, R. H., Stevens, T. J., Ferrante, R. J., Bird, E. D., and Richardson, E. P., Jr. (1985). "Neuropathological classification of Huntington's disease." *J. Neuropathol. Exp. Neurol.*, 44(6), 559-577.
- Walker F., (2007). "Huntington's disease." *The Lancet*, (369), 218-228.
- Wang, X., Sarkar, A., Cicchetti, F., Yu, M., Zhu, A., Jokivarsi, K., Saint-Pierre, M., and Brownell, A. L. (2005). "Cerebral PET imaging and histological evidence of transglutaminase inhibitor cystamine induced neuroprotection in transgenic R6/2 mouse model of Huntington's disease." *J. Neurol. Sci.*, 231(1-2), 57-66.
- Wanker, E. E., Rovira, C., Scherzinger, E., Hasenbank, R., Walter, S., Tait, D., Colicelli, J., and Lehrach, H. (1997). "HIP-I: a huntingtin interacting protein isolated by the yeast two-hybrid system." *Hum. Mol. Genet.*, 6(3), 487-495.
- Watanabe, Y., Song, T., Sugimoto, K., Horii, M., Araki, N., Tokumitsu, H., Tezuka, T., Yamamoto, T., and Tokuda, M. (2003). "Post-synaptic density-95 promotes calcium/calmodulin-dependent protein kinase II-mediated Ser847 phosphorylation of neuronal nitric oxide synthase." *Biochem. J.*, 372(Pt 2), 465-471.
- Waxman, E. A. and Lynch, D. R. (2005). "N-methyl-D-aspartate receptor subtypes: multiple roles in excitotoxicity and neurological disease." *Neuroscientist*, 11(1), 37-49.
- Wellington, C. L., Singaraja, R., Ellerby, L., Savill, J., Roy, S., Leavitt, B., Cattaneo, E., Hackam, A., Sharp, A., Thornberry, N., Nicholson, D. W., Bredesen, D. E., and Hayden, M. R. (2000). "Inhibiting caspase cleavage of huntingtin reduces toxicity and aggregate formation in neuronal and nonneuronal cells." *J. Biol. Chem.*, 275(26), 19831-19838.

Referencias

- Westphal, R. S., Tavalin, S. J., Lin, J. W., Alto, N. M., Fraser, I. D., Langeberg, L. K., Sheng, M., and Scott, J. D. (1999). "Regulation of NMDA receptors by an associated phosphatase-kinase signaling complex." *Science*, 285(5424), 93-96.
- Wexler, N. S., Young, A. B., Tanzi, R. E., Travers, H., Starosta-Rubinstein, S., Penney, J. B., Snodgrass, S. R., Shoulson, I., Gomez, F., Ramos Arroyo, M. A. (1987). "Homozygotes for Huntington's disease." *Nature*, 326(6109), 194-197.
- Wheeler, V.C., White, J.K., Gutekunst, C.A., Vrbanc, V., Weaver, M., Li, X.J. (2000). "Long glutamine tracts cause nuclear localization of novel form of huntingtin in medium spiny striatal neurons in HdhQ92 and Hdh111 Knock-ni mice." *Hum. Mol. Genet.*, (9), 503-513.
- Wiggins, A. K., Shen, P. J., and Gundlach, A. L. (2003). "Neuronal-NOS adaptor protein expression after spreading depression: implications for NO production and ischemic tolerance." *J. Neurochem.*, 87(6), 1368-1380.
- Wytttenbach, A., Swartz, J., Kita, H., Thykjaer, T., Carmichael, J., Bradley, J., Brown, R., Maxwell, M., Schapira, A., Orntoft, T. F., Kato, K., and Rubinsztein, D. C. (2001). "Polyglutamine expansions cause decreased CRE-mediated transcription and early gene expression changes prior to cell death in an inducible cell model of Huntington's disease." *Hum. Mol. Genet.*, 10(17), 1829-1845.
- Xia, H., Mao, Q., Eliason, S. L., Harper, S. Q., Martins, I. H., Orr, H. T., Paulson, H. L., Yang, L., Kotin, R. M., and Davidson, B. L. (2004). "RNAi suppresses polyglutamine-induced neurodegeneration in a model of spinocerebellar ataxia." *Nat. Med.*, 10(8), 816-820.
- Yacoubian, T. A. and Lo, D. C. (2000). "Truncated and full-length TrkB receptors regulate distinct modes of dendritic growth." *Nat. Neurosci.*, 3(4), 342-349.
- Yamamoto, A., Lucas, J. J., and Hen, R. (2000). "Reversal of neuropathology and motor dysfunction in a conditional model of Huntington's disease." *Cell*, 101(1), 57-66.

Referencias

- Yan, X. B., Meng, F. J., Song, B., and Zhang, G. Y. (2004). "Brain ischemia induces serine phosphorylation of neuronal nitric oxide synthase by Ca(2+)/calmodulin-dependent protein kinase II in rat hippocampus." *Acta Pharmacol. Sin.*, 25(5), 617-622.
- Young, A.B., Shoulson, I, Penny, J.B., Starasta-Rubinstein, S., Gomez, F., Travers, H., Ramos-Arroyo, M.A., Snodgrass, S.R., Bonilla, E., and Moreno, H. (1986). "Huntington's disease in Venezuela: neurologic features and functional decline." *Neurology*, 36, 244-249.
- Young, A. B., Greenamyre, J. T., Hollingsworth, Z., Albin, R., D'Amato, C., Shoulson, I., and Penney, J. B. (1988). "NMDA receptor losses in putamen from patients with Huntington's disease." *Science*, 241(4868), 981-983.
- Zafra, F., Hengerer, B., Leibrock, J., Thoenen, H., and Lindholm, D. (1990). "Activity dependent regulation of BDNF and NGF mRNAs in the rat hippocampus is mediated by non-NMDA glutamate receptors." *EMBO J.*, 9(11), 3545-3550.
- Zeitlin, S., Liu, J. P., Chapman, D. L., Papaioannou, V. E., and Efstratiadis, A. (1995). "Increased apoptosis and early embryonic lethality in mice nullizygous for the Huntington's disease gene homologue." *Nat. Genet.*, 11(2), 155-163.
- Zeron, M. M., Chen, N., Moshaver, A., Lee, A. T., Wellington, C. L., Hayden, M. R., and Raymond, L. A. (2001). "Mutant huntingtin enhances excitotoxic cell death." *Mol. Cell Neurosci.*, 17(1), 41-53.
- Zeron, M. M., Hansson, O., Chen, N., Wellington, C. L., Leavitt, B. R., Brundin, P., Hayden, M. R., and Raymond, L. A. (2002). "Increased sensitivity to N-methyl-D-aspartate receptor-mediated excitotoxicity in a mouse model of Huntington's disease." *Neuron*, 33(6), 849-860.
- Zeron, M. M., Fernandes, H. B., Krebs, C., Shehadeh, J., Wellington, C. L., Leavitt, B. R., Baimbridge, K. G., Hayden, M. R., and Raymond, L. A. (2004). "Potentiation of NMDA receptor-mediated excitotoxicity linked with intrinsic apoptotic pathway

Referencias

- in YAC transgenic mouse model of Huntington's disease." Mol. Cell Neurosci., 25(3), 469-479.
- Zhang, Y., Li, M., Drozda, M., Chen, M., Ren, S., Mejia Sanchez, R. O., Leavitt, B. R., Cattaneo, E., Ferrante, R. J., Hayden, M. R., and Friedlander, R. M. (2003). "Depletion of wild-type huntingtin in mouse models of neurologic diseases." J. Neurochem., 87(1), 101-106.
- Zuccato, C., Ciampola, A., Rigamonti, D., Leavitt, B. R., Goffredo, D., Conti, L., MacDonald, M. E., Friedlander, R. M., Silani, V., Hayden, M. R., Timmusk, T., Sipione, S., and Cattaneo, E. (2001). "Loss of huntingtin-mediated BDNF gene transcription in Huntington's disease." Science, 293(5529), 493-498.
- Zuccato, C., Tartari, M., Crotti, A., Goffredo, D., Valenza, M., Conti, L., Cataudella, T., Leavitt, B. R., Hayden, M. R., Timmusk, T., Rigamonti, D., and Cattaneo, E. (2003). "Huntingtin interacts with REST/NRSF to modulate the transcription of NRSE-controlled neuronal genes." Nat. Genet., 35(1), 76-83.
- Zuccato, C., Liber, D., Ramos, C., Tarditi, A., Rigamonti, D., Tartari, M., Valenza, M., and Cattaneo, E. (2005). "Progressive loss of BDNF in a mouse model of Huntington's disease and rescue by BDNF delivery." Pharmacol. Res., 52(2), 133-139.