Targeted acetylation of NF-kappaB/RelA and histones by epigenetic drugs reduces post-ischemic brain injury in mice with an extended therapeutic window

Annamaria Lanzillotta a,1, Giuseppe Pignataro b,1, Caterina Branca a, Ornella Cuomo b, Ilenia Sarnico a, Marina Benarese a, Lucio Annunziato b,d, PierFranco Spano a,c, Marina Pizzi a,c,⁎

a Division of Pharmacology and Experimental Therapeutics, Department of Biomedical Sciences & Biotechnologies and National Institute of Neuroscience, School of Medicine, University of Brescia, Italy
b Division of Pharmacology, Department of Neuroscience and National Institute of Neuroscience, School of Medicine, Federico II University of Naples, Italy
c IRCCS, S. Camillo Hospital, Venice, Italy
d Division of Pharmacology, Department of Biomedical Sciences & Biotechnologies, Viale Europa, 11, 25123 Brescia, Italy. Fax: +39 030 sirtuin 1; HDAC, histone deacetylase; HAT, histone acetyltransferase; T172, threonine 172.

⁎ Corresponding author at: Division of Pharmacology, Department of Biomedical Sciences & Biotechnologies, Viale Europa, 11, 25123 Brescia, Italy. Fax: +39 030 3717529.

E-mail address: pizzi@med.unibs.it (M. Pizzi).

1 These authors contributed equally.

Available online 30 August 2012

Accepted 22 August 2012

Revised 1 August 2012

Article history:

Available online 30 August 2012

Keywords:

RelA acetylation
MCAO
OGD
HDAC inhibitors

A B S T R A C T

Nuclear factor-kappaB (NF-κB) p50/RelA is a key molecule with a dual effect in the progression of ischemic stroke. In harmful ischemia, but not in preconditioning insult, neurotoxic activation of p50/RelA is characterized by RelA-specific acetylation at Lys310 (K310) and deacetylation at other Lys residues. The derangement of RelA acetylation is associated with activation of Bim promoter.

Objective: With the aim of producing neuroprotection by correcting altered acetylation of RelA in brain ischemia, we combined the pharmacological inhibition of histone deacetylase (HDAC) 1–3, the enzymes known to reduce global RelA acetylation, and the activation of sirtuin 1, endowed with a specific deacetylase activity on the K310 residue of RelA. To afford this aim, we tested the clinically used HDAC 1–3 inhibitor entinostat (MS-275) and the sirtuin 1 activator resveratrol.

Methods: We used the mouse model of transient middle cerebral artery occlusion (MCAO) and primary cortical neurons exposed to oxygen glucose deprivation (OGD). The combined use of MS-275 and resveratrol, by restoring normal RelA acetylation, elicited a synergistic neuroprotection in neurons exposed to OGD. This effect correlated with MS-275 capability to increase total RelA acetylation and resveratrol capability to reduce RelA K310 acetylation through the activation of an AMP-activated protein kinase–sirtuin 1 pathway. The synergistic treatment reproduced the acetylation state of RelA peculiar of preconditioning ischemia. Neurons exposed to the combined drugs totally recovered the optimal histone H3 acetylation.

Neuroprotection was reproduced in mice subjected to MCAO and treated with MS-275 (20 μg/kg and 200 μg/kg) or resveratrol (6800 μg/kg) individually. However, the administration of lowest doses of MS-275 (2 μg/kg) and resveratrol (68 μg/kg) synergistically reduced infarct volume and neurological deficits. Importantly, the treatment was effective even when administered 7 h after the stroke onset. Chromatin immunoprecipitation analysis of cortices harvested from treated mice showed that the RelA binding and histone acetylation increased at the Bcl-xL promoter.

Conclusion: Our study reveals that epigenetic therapy shaping acetylation of both RelA and histones may be a promising strategy to limit post-ischemic injury with an extended therapeutic window.

© 2012 Elsevier Inc. All rights reserved.

Introduction

Although advances in neurobiology outline a new era for brain restoration, total recovery of function following a stroke remains a rare accomplishment (Lloyd-Jones et al., 2010). The only therapeutic agent actually approved is the recombinant tissue plasminogen activator (tPA) within 3 h of symptom onset; however, less than 5% of stroke patients can benefit from the thrombolytic approach (Fang et al., 2010; Lees et al., 2010). Thus, identifying molecular targets for interventions that can be therapeutically implemented after stroke represents a compelling task for research in neurology. The mechanisms of neurodegeneration more involved in brain ischemia include excitotoxicity, calcium overload,
oxidative stress, acute inflammation and apoptosis (Bramlett and Dietrich, 2004; Leker et al., 2002). Recently, defects in histone acetylation homeostasis have been recognized as yet another common feature in diverse neuropathological states including ischemic stroke (Hahnen et al., 2008). Acetylation is the key post-translational modification of histones that controls the accessibility of chromatin to the transcriptional machinery and plays an essential role in gene activation (Sw beet, 2009). The acetylation of lysines is reversible and controlled by the opposing actions of histone acetyltransferase (HAT) and histone deacetylase (HDAC). As over-deacetylation in brain ischemia is associated with a global decrease in HAT activity (Jin et al., 2001; Rouaux et al., 2003), HDAC inhibitors were evaluated and showed a therapeutic efficacy in mice models of middle cerebral artery occlusion (MCAO) (Faraco et al., 2006; Kim et al., 2007, 2009; Langley et al., 2008; Shein and Shohami, 2011). However, in the majority of studies conducted thus far, HDAC inhibitors were administered prior to or immediately following the onset of MCAO, a therapeutic intervention that is not feasible when treating stroke-inflicted individuals.

Besides histones, diverse non-histone proteins, including transcription factors NF-κB, are modified by HATs and HDACs (Haberland et al., 2009). Members of class I HDACs, particularly HDAC1, HDAC2, and HDAC3, are responsible for the general deacetylation of NF-κB/RelA at five lysine residues (K122, 123, 218, 221, and 310) (Ashburner et al., 2001; Chen and Greene, 2004), while siirtuin 1, a class III HDAC activated by resveratrol, selectively deacetylates RelA at K310 (Lanzillotta et al., 2010; Yeung et al., 2004). Recent studies demonstrate that pro-apoptotic transcription induced by NF-κB p50/RelA in acute brain ischemia (Inta et al., 2006; Sarnico et al., 2009) relies on the specific derangement of normal RelA acetylation, i.e., the reduced level of total RelA acetylation despite an aberrant increase of K310 acetylation (Lanzillotta et al., 2010). Notably, protective ischemic preconditioning and harmful ischemia induced similar levels of p50/RelA activation, but only the ischemic injury induced the derangement of RelA acetylation.

With the goal of optimizing the RelA acetylation state and concomitantly increasing histone acetylation, we studied the association of the specific class I HDAC inhibitor entinostat (MS-275) (Simonini et al., 2006) with resveratrol (Baur and Sinclair, 2006). MS-275 is a synthetic benzamide derivative that has been shown to inhibit HDAC 1–3 with excellent pharmacokinetic properties (Simonini et al., 2006). MS-275 has demonstrated anti-tumor activity and is currently under evaluation in phase II clinical trials for cancer therapy (Tan et al., 2010). Resveratrol is a widely studied polyphenol endowed with anti-aging, anti-carcinogenic, anti-inflammatory and anti-oxidant properties (reviewed in Yu et al., 2012). It is also under clinical evaluation for the treatment of cancer, metabolic disorders, cardiovascular diseases and cognitive dysfunction in old patients (Smoliga et al., 2011). Moreover, resveratrol has shown beneficial effects in various models of brain ischemia, by interacting with a range of pathways devoted to enhance cellular stress resistance (Robb and Stuart, 2010) and mitigate the formation of free radical species and mitochondria-mediated apoptosis (Agrawal et al., 2011; Li et al., 2011; Morris et al., 2011; Ren et al., 2011). Resveratrol acts as a multi-functional drug through major activation of siirtuin 1 (Howitz et al., 2003) and stimulation of AMP-activated kinase (AMPK), a serine–threonine kinase that acts as a key metabolic balance and stress sensor/effectors (Ruderman et al., 2010).

Our results demonstrate that the drug combination, by shaping RelA and histone acetylation, elicits a synergistic neuroprotection and effectiveness, even when administered 7 h after the onset of ischemia.

Methods

Cell cultures

Primary cultures of mouse cortical neurons

C57BL/6 mice were purchased from Charles River Italia. Primary cortical neurons were prepared from cortices of 15-day embryonic mice and cultured as previously described (Sarnico et al., 2009). Cells were plated at a density of 1.0×10^4 cells/cm^2 in 2 cm^2 culture dishes for the viability studies, in 21 cm^2 culture dishes for Western blot and co-immunoprecipitation analyses and in 56 cm^2 culture dishes (Nunc, Langenselbold, Germany) for chromatin immunoprecipitation (ChIP) assays. Experiments were carried out at 11 days in vitro (DIV).

OGD

Oxygen glucose deprivation (OGD) was performed in cortical neurons for 3 h as previously described (Sarnico et al., 2009). Control cell cultures were incubated in a normal aerated incubator for the same time period. At the end of the OGD period, cells were transferred to recover in Neurobasal medium containing 0.4% B27 supplement with or without MS-275 (0.1, 0.5 or 1 μM) and resveratrol (1, 3 or 30 μM) alone or in combination. The HDAC inhibitor MS-275 (Vinci Biochem, Italy) and resveratrol (Merck Chemicals Limited, UK) were dissolved in dimethyl sulfoxide (DMSO) and diluted before application to a final DMSO concentration lower than 0.3%. When present, the AMPK inhibitor, compound C (10 μM, Sigma Aldrich, Missouri, USA), or the siirtuin 1 inhibitor, sirtinol (50 μM, Sigma Aldrich), were co-administered with resveratrol and MS-275. The cell viability was estimated 24 h later. Extraction of cell proteins or chromatin immunoprecipitation (ChIP) was performed 2 h after the OGD period.

Neuronal injuries were evaluated by measuring the amount of lactate dehydrogenase (LDH) released into the culture medium relative to total releasable LDH, using the CytoTox 96® Non-radioactive Cytoxicity Assay (Promega Corporation, Wisconsin, USA).

Transient middle cerebral artery occlusion model

Transient middle cerebral artery occlusion (tMCAO) was carried out as previously described (Pignataro et al., 2008) in male C57BL/6 mice weighing 25 to 27 g (Charles River Italia). Anesthesia was induced with 5% isoflurane in a 70% nitrous oxide/30% oxygen mixture and maintained with 2% isoflurane. The right carotid artery bifurcation was exposed, and the external carotid artery was coagulated distal to the bifurcation. A 5–0 nylon filament was inserted through the external carotid artery stump and advanced into the right internal carotid artery until it blocked the origin of the MCA. After 60 min of MCAO, animals were again anesthetized, and the filament was withdrawn to restore blood flow.

Cerebral blood flow (CBF) was monitored in the cerebral cortex ipsilateral to the occluded MCA with a laser-Doppler flowmeter (Periflux system). Once a stable CBF signal was obtained, the MCA was occluded. CBF was monitored throughout the 1 h occlusion period and the first 30 min of reperfusion. Only those mice that reached at least 70% of CBF reduction after the MCAO were included in the experimental groups (Pignataro et al., 2008).

Evaluation of ischemic volume and neurologic deficit scores

Mice were decapitated 24 or 72 h after ischemia. Ischemic volume was evaluated by 2,3,5-triphenyltetrazolium chloride staining (Bederson et al., 1986). The brains were cut into 500 μm coronal slices with a vibratome (Campden Instrument, 752 M). Sections were incubated in 2% 2,3,5-triphenyltetrazolium chloride for 20 min and in 10% formalin overnight. The infarcted area was calculated by image analysis software (Image-Pro Plus) (Pignataro et al., 2008). The total infarct volume was expressed as a percentage of the volume of the hemisphere ipsilateral to the lesion.

In mice, 24 or 72 h after ischemia, neurological function was scored according to two scales: a general neurological scale and a focal neurological scale, as described by Clark et al. (1997). In the general score, 6 general deficits were measured: (a) hair conditions (0–2), (b) position of ears (0–2), (c) eye conditions (0–4), (d) posture (0–4), (e) spontaneous activity (0–4), and (f) epileptic behavior (0–12). For each of the six general parameters measured, animals received a score that correlated directly with...
the degree of symptom severity, as previously reported (Clark et al., 1997). The scores of investigated items were then summed to provide a total general score ranging from 0 to 28. For the focal score, 7 areas were assessed: (a) body symmetry, (b) gait, (c) climbing, (d) circling behavior, (e) front limb symmetry, (f) compulsory circling, and (g) whisker response. The severity of each of these items was rated on a scale from 0 to 4. The seven items were then summed to give a total focal score ranging between 0 and 28. The single item does not provide any significant information per se. A higher score correlated with the worst animal condition (Clark et al., 1997).

Ischemic volume, neurologic function, and animal survival were evaluated in a blinded manner.

Experimental protocol

MS-275 and resveratrol were dissolved in saline and intraperitoneally (ip) administered at 1, 3, 5 or 7 h after stroke onset. The doses used were 68, 680 and 6800 μg/kg for resveratrolder and 2, 20 and 200 μg/kg for MS-275. Control mice undergoing MCAO received saline in the same volume and on the same time schedule as the MS-275 or resveratrol-treated animals.

The doses used in vivo were chosen in the attempt to obtain in the cerebrospinal fluid (CSF, 50 μl) pick concentrations similar to those effective in vitro. By considering that only 2% of plasmatic resveratrol can cross the blood brain barrier (BBB) (Asensi et al., 2002), to obtain a resveratrol concentration of 3 μM in the CSF, we injected a dose of 68 μg/kg as starting dose. Also, we approximated a total absorption through the ip route of administration and a compensation of drug metabolism by increased BBB permeability after brain ischemia.

Dosages of MS-275 were chosen in order to predict an initial CSF concentration 30 fold lower than that of resveratrol.

We also administered the drugs at 10- and 100-fold higher doses. Mice were sacrificed 24 or 72 h after the MCAO. Body temperature, PaO2, PaCO2 and pH values were monitored for the entire experiment both in control and drug-treated groups. Animals were randomly assigned either to the saline or the compound treatment groups.

Co-immunoprecipitation and Western blot analysis

Co-immunoprecipitation and Western blot studies of RelA and histone acetylation were performed in nuclear extracts (Pizzi et al., 2005) from mouse cortical neurons exposed to 3 h of OGD and subsequently treated with MS-275 and resveratrol for 2 h, were incubated with a specific substrate for 1 h at 37 °C, followed by incubation with capture antibodies for 60 min and detection antibodies for 30 min at room temperature. Absorbance was determined using a microplate spectrophotometer at 450 nm. HDAC activity was measured according to the manufacturer’s instructions. All experiments were performed in triplicate at least three times before calculating the means and standard errors.

HDAC analysis

Total HDAC activity was measured using the EpiQuik HDAC Activity/Inhibition Assay Kit (Epigentek, New York, USA). In brief, the nuclear extracts of mouse cortical neurons, exposed to 3 h of OGD and subsequently treated with MS-275 and resveratrol for 2 h, were incubated with a specific substrate for 1 h at 37 °C, followed by incubation with capture antibodies for 60 min and detection antibodies for 30 min at room temperature. Absorbance was determined using a microplate spectrophotometer at 450 nm. HDAC activity was measured according to the manufacturer’s instructions. All experiments were performed in triplicate at least three times before calculating the means and standard errors.

Reporter gene assays

For reporter gene fusion experiments we used: 1) the Bcl-xL promoter luciferase and the Bcl-xL ΔB promoter luciferase, carrying a mutation of the ΔB site, produced by Ron Hay (University of Dundee, UK) and kindly provided by Dr. Perkins (University of Dundee, UK) (Rocha et al., 2003) and 2) the Bim promoter luciferase and the Bim ΔB promoter luciferase, carrying a mutation in the ΔB site (Inta et al., 2006). After 10 DIV cortical neurons were transfected using Lipofectamine 2000 (Life Technologies, California, USA) with 1 μg/ml of the Bim or Bcl-xL expression plasmids, as previously described (Lanzillotta et al., 2010; Sarnico et al., 2009).

To investigate Bim promoter activity after drug treatments, cortical neurons were transfected with 1 μg/ml of the Bim expression plasmid. After 24 h, neurons were exposed to 3 h of OGD and 4 h recovery in Neurobasal medium containing 0.4% B27 supplement with MS-275 0.1 μM and resveratrol 3 μM, alone or in combination.

To normalize the transfection efficiency, 0.05 μg per well of a Renilla luciferase (phRLTK) control plasmid (Promega Corporation) was used, and firefly and Renilla luciferase activity were measured using a Dual Luciferase Reporter Assay (Promega Corporation). All experiments were performed in triplicate at least three times before calculating the means and standard errors.

Chromatin immunoprecipitation assay and real-time PCR analysis

Chromatin immunoprecipitation (ChIP) assays were performed to study RelA interactions and H3 histone acetylation at the Bim and Bcl-xL promoters in both neuronal cultures exposed to OGD and cortices of mice subjected to MCAO. We used a ChIP assay kit (#9003S, Cell Signaling Technology) for both cell cultures and brain tissues. Primary cultures of mouse cortical neurons, exposed to 3 h of OGD and then treated with MS-275 at 0.1 μM and resveratrol at 3 μM for 2 h, were cross-linked with 1% formaldehyde for 10 min at 37 °C. For in vivo experiments, mice were exposed to MCAO, treated with the combination of MS-275 at 2 μg/kg and resveratrol at 68 μg/kg at the beginning of reperfusion and sacrificed 3 h later. Frozen brain tissue from the ipsilateral hemispheres of 3 animals per group were pulled to obtain approximately 500 mg and chopped into small pieces. Minced tissue was cross-linked with 1.5% formaldehyde for 10 min at 37 °C.
For both chromat preparations, a glycine solution was added for 5 min at room temperature to stop the reaction. Cells and tissues were washed with ice-cold PBS and incubated on ice for 10 min in a lysis buffer supplemented with 100 mM phenylmethylsulfon fluoride (PMSF), dithiothreitol (DTT), and a protease cocktail inhibitor mix. Nuclei were pelleted and resuspended in a buffer supplemented with DTT, digested by micrococcal nuclease, and homogenized on ice. After centrifugation, the sheared chromatin was incubated with anti-acetyl H3 (K9/18) (#07-593, Upstate-Millipore), anti-RelA (sc-372X, Santa Cruz Biotechnology) or anti-IgG (negative control) overnight at 4 °C. Then, magnetic-coupled protein G beads were added and the chromatin was incubated for 2 h in rotation. An aliquot of chromatin that was not incubated with an antibody was used as the input control sample. Antibody-bound protein/DNA complexes were washed, eluted, treated with proteinase digest proteins, and subjected to real-time polymerase chain reaction (qRT-PCR) analyses.

Immunoprecipitated DNA (4 μl) was amplified in a 25 μl reaction mixture containing SYBR Green master mix (BIORAD, California, USA). The primers used to amplify the mouse Bin promoter were as follows: forward, 5-CTG GAT GTA TGG GTA G–3; and reverse, 5-GGG AAT GAG AAA GTT AGC TGG A–3, which generated a 410-bp product. The primers used to amplify the Bcl-xL promoter were as follows: forward, 5-CCT AGC TCT CCA CCA CAC AC–3; and reverse, 5-ACA ACA TGG CCT CAG GAA AA–3, which generated a 160-bp product. Incorporation of the SYBR Green dye into the PCR products was monitored in real-time with a BIORAD iCycler detection system, allowing the determination of the threshold cycle (Ct) at which the exponential amplification of PCR products began. Each reaction was performed in triplicate.

In ChiP experiments, Ct values obtained by qRT-PCR analysis in samples immunoprecipitated with anti-RelA or anti-acetyl-H3 antibody were normalized over corresponding Ct values obtained by IgG-immunoprecipitation, and further normalized over relative Ct values obtained in INPUT (no antibody) chromatin. Final data obtained in neurons exposed to OGD or OGD plus drugs were then normalized to data obtained in control neurons, i.e., neurons maintained in normal oxygen–glucose conditions. Data obtained in mice subjected to MCAO or MCAO plus drugs were normalized to the data obtained in sham-operated mice. Bars represent the fold changes relative to control cells in Figs. 1D and 4D, or to sham-operated mice in Fig. 7.

Statistics
Data obtained in cultured neurons were expressed as mean ± standard error and statistical significance of differences between groups was evaluated by two-way ANOVA and Dunnet's multiple comparison test, using GraphPad Prism 5 software (GraphPad Software, Inc.). p < 0.05 was considered to be significant. Data from ChiP analyses were analyzed using Student's t-tests for independent data. p < 0.05 was considered to be significant.

For the evaluation of the protective effect of MS-275 and resveratrol in vivo, on the infant rat, data were expressed as mean ± standard error and statistical analysis was performed by 2-way ANOVA followed by Newman Keuls test.

Data relative to focal and general neurological deficits, being ordinal data, were analyzed using the non-parametric Kruskal–Wallis test, followed by the Nemenyi test for the non-parametric multiple comparison. Statistical significance was accepted at the 95% confidence level (p<0.05).

Study approval
All animal experiments were authorized by the Italian Ministry of Health and by the Animal Care and Use Committees at the University of Brescia and the University of Naples “Federico II” in compliance with the Italian guidelines for animal care and use (DL 116/92) and the European Communities Council Directive (86/609/EEC).

Results

Histone H3 and RelA acetylation levels in neurons following OGD

We investigated whether the histone H3 acetylation state was altered in primary cultures of mouse cortical neurons exposed to 3 h of OGD. This is an experimental condition leading to neuronal apoptosis within a few hours and secondary plasma membrane breakdown (Sarnico et al., 2009), evaluated through the measurement of LDH released in the medium at 24 h. Western blot analysis of nuclear extracts prepared after 2 h of reoxygenation revealed a significant decrease in the ratio between the histone H3 acetylation at the Lys9/18 (H3 Ac–K9/18) and the total histone H3 (p = 0.0421, F = 3.16, Fig. 1A). We also evaluated the acetylation state of the NF-κB RelA. RelA was immunoprecipitated from nuclear extracts, and its acetylation was assessed using a specific anti-acetyl-RelA (K310) antibody (RelA Ac–K310) and the general anti-acetyl-K antibody that recognizes general lysine acetylation. As previously described, co-immunoprecipitation analysis revealed a global RelA increase after OGD (p = 0.0504, F = 19.73) (Lanzillotta et al., 2010; Sarnico et al., 2009). In this condition acetylation at K310 of RelA appeared increased (p = 0.0463, F = 7.01) despite a reduced level of overall RelA acetylation (p = 0.0072, F = 26.42) (Fig. 1B) (Lanzillotta et al., 2010).

OGD-promoted RelA activation induces Bim and inhibits Bcl-xL promoters

We have previously shown that the exposure of cortical neurons to OGD significantly induces the expression of the pro-apoptotic Bim (Inta et al., 2006) while reducing the expression of anti-apoptotic Bcl-xL gene (Sarnico et al., 2009). We here studied the specific contribution of NF-κB to the anoxia-induced pro-apoptotic program by investigating the responsibility of the Bim and Bcl-xL promoters to OGD.

Primary cortical neurons were transfected with Bim or Bcl-xL promoter-luciferase plasmids or with Bim and Bcl-xL ΔCt carrying a mutation in the sequence of the NF-κB binding site. As previously reported (Sarnico et al., 2009), the OGD exposure induced a twofold increase in the activity of the Bim promoter (p = 0.0287, F = 12.33). No modification was induced in the Bim ΔCt plasmid activity, demonstrating that changes in the Bim transcription were NF-κB-specific (p = 0.93, F = 0.42). Conversely, the Bcl-xL promoter activity was partially reduced by OGD exposure (p = 0.0476, F = 16.21). The mutation of the NF-κB binding site at the Bcl-xL promoter reduced the basal activity and the responsiveness to OGD (p = 0.0490, F = 8.47) (Fig. 1C).

We further analyzed the interactions between RelA and the Bim or Bcl-xL promoters induced by OGD, through chromatin immunoprecipitation (ChiP) assays. The recruitment of RelA to Bim and Bcl-xL promoters was determined by quantitative real-time polymerase chain reaction (qRT-PCR) analyses using primers that amplified the sequence of the Bim and Bcl-xL promoters, including the κB binding sites.

RelA binding to the Bim promoter increased while binding to Bcl-xL promoter decreased. These findings suggest that, as a possible consequence of OGD-induced derangement of RelA acetylation, RelA shifts from the Bcl-xL to the Bim promoter (Fig. 1D).

Synergistic neuroprotection elicited by MS-275 and resveratrol in cortical neurons exposed to OGD

In order to evaluate the neuroprotective activity of MS-275 and resveratrol, primary cortical neurons were exposed to OGD for 3 h, and then treated with resveratrol at 1, 3 or 30 μM concentrations or with MS-275 at concentrations of 0.1, 0.5 or 1 μM. A previous evaluation of drug toxicity showed no adverse effect on cell viability (Supplementary Fig. 1A). In the OGD experimental setting, both compounds displayed per se a significant neuroprotective activity at the higher concentrations, 30 μM for resveratrol (p = 0.0428, F = 15.24) and 0.5–1 μM for MS-275 (p = 0.0437, p = 0.0392, respectively; F = 6.12, F = 8.15, respectively).
was produced by either 3 or 30 μM MS-275. A similar degree of HDAC inhibition was observed at 0.1 and 0.01 μM MS-275 (p=0.81, F=1.59). However, when tested in association the subthreshold concentrations of resveratrol and MS-275 maximally prevented the cell death (p<0.05 versus the corresponding control value; #p<0.05 versus the corresponding wild-type luciferase reporter plasmid. (D) OGD induces RelA binding to the Bim and detachment from the Bcl-xL promoter. Recruitment of RelA to the Bim and Bcl-xL promoter is determined by ChIP analyses followed by qRT-PCR. Data are expressed as fold changes over values obtained in cells maintained in normal oxygen–glucose condition. All experiments (N=3) are performed in triplicate, bars depict the mean±s.e.m.

Effect of MS-275 and resveratrol on histone H3 acetylation

Fig. 1. Acetylation of NF-κB/RelA and histones H3 in primary cortical neurons exposed to OGD. (A) H3 (K9/18) acetylation significantly decreases following OGD. Representative picture of a Western blot analysis of nuclear extracts prepared after 2 h of reoxygenation. Data from the densitometric analysis of immunoblots are expressed as the ratio of H3 Ac-K9/18 to H3 levels. Values are expressed as a percentage of the corresponding control value. Bars depict the mean±s.e.m. of three separate experiments, *p<0.05 versus the corresponding control value. (B) RelA activation significantly increases after OGD. In this condition, acetylation at K310 residue increases, despite reduced levels of overall RelA acetylation. Representative picture of the co-immunoprecipitation analysis of RelA acetylation in nuclear proteins extracted 2 h after OGD. Densitometry analysis of immunoblot bands, values are expressed as a percentage of the corresponding control value. The signal given by IgG(H) is used as a control for the quality of the immunoprecipitation. Bars depict the mean±s.e.m. of three separate experiments run in triplicate, *p<0.05 versus the corresponding control value; #p<0.05 versus the corresponding wild-type luciferase reporter plasmid. (D) OGD induces RelA binding to the Bim and detachment from the Bcl-xL promoter. Recruitment of RelA to the Bim and Bcl-xL promoter is determined by ChIP analyses followed by qRT-PCR. Data are expressed as fold changes over values obtained in cells maintained in normal oxygen–glucose condition. All experiments (N=3) are performed in triplicate, bars depict the mean±s.e.m.

No effect was observed at the lower concentrations of 3 μM for resveratrol (p=0.93, F=2.04) and 0.1 μM for MS-275 (p=0.81, F=1.59). However, when tested in association the subthreshold concentrations of resveratrol and MS-275 maximally prevented the cell death (p=0.0383, F=17.42), suggesting that the two compounds can elicit a synergistic effect (Fig. 2).

Effect of MS-275 and resveratrol on histone H3 acetylation

To investigate the molecular mechanisms associated with synergistic neuroprotection elicited by resveratrol and MS-275, we investigated the capability of the two compounds to inhibit the HDAC activity and restore the normal histone acetylation. A colorimetric HDAC activity assay was used to evaluate the inhibition of class I and II HDACs in mouse cortical neurons exposed to 3 h of OGD and then treated with MS-275 and resveratrol during the subsequent 2 h of reoxygenation. The general HDAC activity was not significantly modified by OGD exposure (p=0.35, F=1.78). When applied in the post-OGD period, MS-275 and resveratrol were able to reduce HDAC function. The HDAC activity showed a trend to decrease in the presence of 0.1 μM MS-275 (p=0.64, F=1.16) and was markedly depressed by 1 μM MS-275 (p=0.0067, 3.71), confirming the HDAC inhibitory activity of MS-275. A similar degree of HDAC inhibition was produced by either 3 or 30 μM of resveratrol (p=0.0042, p=0.0199, respectively; F=4.23, F=11.98, respectively), in agreement with the capability of resveratrol to inhibit the HDAC6 isoform (Blackwell et al., 2008). Drugs used in combination at the lower concentrations showed an additive inhibitory effect on the general HDAC activity (p=0.0037, F=3.69), suggesting that the drugs inhibit different HDAC isoforms (Blackwell et al., 2008) (Fig. 3A).

We then evaluated the pharmacological activity of MS-275 and resveratrol in modulating the acetylation state of histone H3 in primary cortical neurons exposed to OGD. Western blot analysis of nuclear extracts showed that MS-275 at the neuroprotective 1 μM concentration (p=0.018, F=10.66), but not at the 0.1 μM concentration (p=0.08, F=2.17) used in the synergistic combination, was able to counteract H3 deacetylation on K9/18. No significant effect of resveratrol on H3 acetylation was detected at both tested concentrations 3 μM (p=0.77, F=1.50) or 30 μM (p=0.11, F=1.44). Combining the two drugs at the lower concentrations completely restored the H3 acetylation (p=0.042, F=28.69), suggesting that the synergistic neuroprotection was also associated with the capability of the drugs to maintain adequate levels of histone H3 acetylation (Fig. 3B).

The increase in H3 acetylation in a cell maintained in normal oxygen–glucose condition was evident by using MS-275 at the higher concentration, but not using a combination of MS-275 and resveratrol at low concentrations (Supplementary Fig. 1B).

Resveratrol increases AMPK phosphorylation in the post-OGD period

We evaluated the capability of the two compounds to increase the activity of AMP-activated kinase (AMPK) by measuring AMPK
phosphorylation at the Thr172 (T172) residue, a known molecular target of resveratrol (Ruderman et al., 2010). Immunoblot analysis of cytoplasmic extracts showed that resveratrol at 30 μM is able to increase AMPK phosphorylation, in basal conditions (p = 0.0459 and F = 24.92, Supplementary Fig. 1C). Furthermore, AMPK dephosphorylation produced by OGD (p < 0.0001, F = 21.02) was efficiently counteracted by resveratrol at either 3 μM or 30 μM concentration (p = 0.0315, p = 0.0044, respectively; F = 10.93, F = 12.82, respectively). As shown in Fig. 3C, MS-275 neither increased the AMPK phosphorylation (at 0.1 μM p = 0.90 and F = 1.87, at 1 μM p = 0.13 and F = 1.02), nor reinforced the stimulatory effect produced by resveratrol at 3 μM (p = 0.0330 and F = 57.46). It suggests that while resveratrol at the lower concentration is able to activate the AMPK function, no synergy with MS-275 occurs at the level of AMPK (p = 0.26 and F = 2.25 resveratrol 3 μM versus MS-275–resveratrol combination).

The combination of MS-275 and resveratrol prevents the derangement of RelA acetylation and reduces both histone H3 acetylation and RelA recruitment at the Bim promoter

We evaluated the capability of MS-275 and resveratrol alone and in combination to revert the derangement of RelA acetylation, i.e., the general deacetylation of RelA and the specific acetylation of K310 residue, following OGD.

Treatment in the post-OGD period with MS-275 at 0.1 μM or 1 μM per se did not reduce the acetylation of RelA at the K310 residue (p = 0.41, p = 0.39, respectively; F = 1.65, F = 2.01, respectively), but significantly increased the global RelA acetylation (p = 0.0456, p = 0.0020, respectively; F = 6.99, F = 12.84, respectively). Conversely, resveratrol either at 3 μM or 30 μM did not increase the total RelA acetylation (p = 0.34, p = 0.06, respectively; F = 2.48, F = 1.12, respectively) but, in line with previous data (Lanzillotta et al., 2010), it reduced the K310 acetylation (p = 0.0015 and F = 19.89) at the higher concentration. When used together, 0.1 μM MS-275 and 3 μM resveratrol efficiently reverted the unbalanced RelA acetylation produced by OGD by increasing the general RelA acetylation (p = 0.0073 and F = 16.95) and by specifically deacetylating the K310 residue (p < 0.0001 and F = 59.77) (Fig. 4A).

Our previous findings showed that OGD-induced Bim promoter and cell death can be significantly enhanced by RelA overexpression. Bim promoter activation and neurotoxicity dramatically decreased in cells overexpressing the acetylation resistant RelA-K310R mutant (Lanzillotta et al., 2010), indicating that NF-κB-mediated events are completely dependent on K310 acetylation of RelA. To investigate the response of the Bim promoter to the drug administration after OGD exposure, we performed experiments using reporter fusion genes. Mouse cortical neurons transfected with Bim promoter luciferase plasmid were treated with MS-275 (0.1 μM) and resveratrol (3 μM) individually or in combination. The OGD-induced activation of the Bim promoter was not modified by MS-275 (p = 0.82 and F = 1.55) and was only slightly decreased by resveratrol alone (p = 0.24 and F = 2.13), while it was significantly suppressed by the drug combination (p = 0.0007 and F = 10.71) (Fig. 4B).

We also performed ChIP assays to evaluate the acetylation of H3 histone and RelA binding at the Bim promoter. When compared to vehicle treatment, the drug exposure after OGD led to a strong decrease in the RelA binding and endogenous H3 acetylation at the promoter (p = 0.0404, p = 0.0020, respectively; F = 4.55, F = 30.97, respectively) (Fig. 4C). These findings suggest that the synergistic effect elicited by MS-275 and resveratrol is preceded by a modification of RelA acetylation that causes the detachment of the NF-κB transcription factor from the Bim promoter and inhibits the pro-apoptotic Bim expression.

To explore a possible role of the AMPK–sirtuin 1 pathway activation in neuroprotection, we tested an MS-275 and resveratrol combination in the presence of compound C, an AMPK inhibitor, or sirtinol, a sirtuin 1 inhibitor. Both AMPK and sirtuin 1 inhibition completely blocked the neuroprotective effect of the MS-275 and resveratrol combination (p = 0.46 and F = 1.36 for compound C; p = 0.98 and F = 1.18 for sirtinol) (Fig. 4D), suggesting that AMPK–sirtuin 1 pathway is deeply involved in synergistic neuroprotection.

The MS-275 and resveratrol combination reduces MCAO-induced brain damage and ameliorates focal and general scores

For the mouse ischemia model, the right middle cerebral artery was occluded for 60 min, followed by 24 h of reperfusion. Treatments were administered ip at the beginning of reperfusion period. To determine the synergistic protective effect of the association between MS-275 and resveratrol, the drug combination was administered at the beginning of reperfusion period.
and resveratrol, the two compounds were injected individually at increasing doses (resveratrol, 68, 680, 6800 μg/kg; MS-275, 2, 20 and 200 μg/kg), or in combination (resveratrol 68 μg/kg + MS-275 2 μg/kg and resveratrol 680 μg/kg + MS-275 20 μg/kg). Administration of 2 μg/kg MS-275 (n = 5, infarct volume = 58.5 ± 0.9%), 68 μg/kg resveratrol (n = 7, infarct volume = 58.4 ± 4.2%) and 680 μg/kg resveratrol (n = 6, infarct volume = 53.1 ± 3.6%) alone did not induce a significant difference in the infarct volume (∗p < 0.05, ∗∗p < 0.01 versus the corresponding OGD value. (B) Representative Western blot of the H3 acetylation state in nuclear extracts of cortical neurons exposed to OGD and then treated for 2 h with drugs. MS-275 (1 μM) is able to increase per se the amount of H3 acetylation (K9/18). The combined treatment of MS-275 at 0.1 μM and resveratrol at 3 μM completely restores the histone H3 acetylation status. Densitometry analysis of immunoblot bands; data are expressed as a percentage of the corresponding control value. Bars depict the mean ± s.e.m. of three separate experiments, ∗p < 0.05 versus the corresponding OGD value. (C) Representative Western blot analysis of the AMPK phosphorylation in cytoplasmic extracts of cortical neurons exposed to OGD and 2 h of reoxygenation in the presence of MS-275 and resveratrol. Both the tested concentrations of resveratrol (3 and 30 μM) significantly increase the p-AMPK (T172)/AMPK ratio. Increase in the AMPK phosphorylation state is also observed in neurons treated with the drug combination. Densitometry analysis of immunoblot bands; data are expressed as a percentage of the corresponding control value. Bars depict the mean ± s.e.m. of three separate experiments, ∗p < 0.05, ∗∗p < 0.01 or ∗∗∗p < 0.001 versus the corresponding OGD value.

The general (Fig. 5B) and focal score (Fig. 5C) evaluations confirmed the protective activity of the drug combination, though some ameliorations were also detected for separate treatments. Not any of the tested treatments induced a change in neurobehavioral scores in the sham-operated animals (data not shown).

The numbers of animals excluded, because they died during the surgery procedures or because the reduction in the CBF was less than 70%, were respectively: vehicle-treated group, 3; 68 μg/kg resveratrol, 1; 680 μg/kg resveratrol, 1; 6800 μg/kg resveratrol, 0; 2 μg/kg MS-275, 1; 20 μg/kg MS-275, 0; 200 μg/kg MS-275, 1; 68 μg/kg resveratrol + 2 μg/kg MS-275, 2; 680 μg/kg resveratrol + 20 μg/kg MS-275, 1.
To verify whether the protection was persistent for more than 24 h, another set of experiments was performed, and animals were sacrificed 72 h after stroke onset. Interestingly, the combination of the singularly ineffective dosages of resveratrol and MS-275 was able to induce a significant reduction \((p = 0.0001 \text{ and } F = 393.73) \) in the infarct volume \((n=7, \text{ infarct volume } = 16.2 \pm 1.2\% \) compared to vehicle-treated animals \((n=6, \text{ infarct volume } = 58.4 \pm 1.8\% \) of MS-275-treated animals \((n=5, \text{ infarct volume } = 46.1 \pm 4.6\%, p = 0.089 \text{ and } F = 3.62) \) and 68 \(\mu \)g/kg resveratrol-treated animals \((n=5, \text{ infarct volume } = 50.6 \pm 2.0\%, p = 0.19 \text{ and } F = 2.00) \) (Supplementary Fig. 2A). These data were accompanied by an amelioration in the general (Supplementary Fig. 2B) and focal neurological scores (Supplementary Fig. 2C). The numbers of animals excluded, because they died during the surgery procedures or because the reduction in the CBF was less than 70% were as follows: vehicle-treated group, 3; resveratrol (68 \(\mu \)g/kg), 1; MS-275 (2 \(\mu \)g/kg), 1; resveratrol (68 \(\mu \)g/kg) + MS-275 (2 \(\mu \)g/kg), 1.

To detect a possible effect of MS-275 or resveratrol on other physiological parameters, PaO\(_2\), PaCO\(_2\), pH and body temperature were monitored in all animal groups. The two compounds did not affect any parameter at any tested dosage (data not shown). Furthermore, MS-275 and resveratrol did not modify cerebral blood flow (CBF), as measured for 3 h by laser Doppler and compared with vehicle-injected animals (data not shown).

The MS-275–resveratrol combination is effective in ameliorating the consequences of an ischemic stroke in mice when it is administered up to 7 h after ischemia onset

To determine the time window for the effectiveness of the combined MS-275 and resveratrol in treating brain ischemia, the two compounds were ip administered to ischemic mice at 1, 3, 5 and 7 h after MCAO. The percentage of the ipsilateral hemisphere infarct in animals combined MS-275 and resveratrol in treating brain ischemia, the two compounds were ip administered to ischemic mice at 1, 3, 5 and 7 h after MCAO. The percentage of the ipsilateral hemisphere infarct in animals was 61.2 \(\pm \) 3.8. However, administration of the MS-275 and resveratrol combination (2 \(\mu \)g/kg and 68 \(\mu \)g/kg respectively) at 1 h \((n=7) \), 3 h \((n=6) \) or 5 h \((n=7) \) after the MCAO significantly reduced the percentage of the infarct respectively to 14.7 \(\pm \) 1.1, 30.0 \(\pm \) 6.8, 29.6 \(\pm \) 5.9 \((p=0.0001, p=0.002 \text{ and } p=0.001, \text{ respectively}; F=158.4, F=16.04, F=18.72, \text{ respectively}) \) (Fig. 6A) and the neurological deficits (Figs. 6B and C). Treatment starting at 7 h still displayed a minor, but significant neuroprotection \((n=5, \text{ infarct volume } = 44.8 \pm 6.4\%; p=0.049, F=5.20) \).
The numbers of animals excluded, because they died during the surgery procedures or because the reduction in the CBF was less than 70%, were the following: vehicle-treated group, 3; drug combination administered 3 h after MCAO, 2; drug combination administered 5 h after MCAO, 1; drug combination administered 7 h after MCAO, 1.

MS-275 and resveratrol administration after MCAO drives RelA recruitment and H3 acetylation from the Bim to the Bcl-xL promoter

We previously demonstrated that derangement of RelA acetylation found in cortical neurons exposed to OGD is also present in cerebral cortices of mice exposed to a transient MCAO and 4 h of reperfusion (Lanzillotta et al., 2010). Here, we evaluated how the state of the RelA acetylation could affect the RelA recruitment and histone H3 acetylation at both the Bim and Bcl-xL promoters in vivo. After 1-h MCAO, reperfused mice were intraperitoneally injected with the drug combination (MS-275 2 μg/kg and resveratrol 68 μg/kg) or with vehicle. Three hours later, mice were sacrificed and the ischemic cortices were processed for ChIP analysis. When compared to the vehicle condition, the templates of treated mice displayed a strong reduction of RelA binding and H3 acetylation at the Bim promoter ($p = 0.0140$ and $p = 0.0022$ respectively) (Figs. 7A and B). Conversely both RelA binding and H3 acetylation increased at the Bcl-xL promoter in treated mice ($p = 0.0174$ and $p = 0.0277$ respectively) (Figs. 7C and D). These results suggest that in pathological conditions, the acetylation state of RelA drives the transcriptional activity of NF-κB towards pro-apoptotic genes. The binding of NF-κB to a gene promoter affects the acetylation state of the promoter-associated histones to finalize the proper gene transcription.

Discussion

The present study demonstrates that epigenetic drugs targeting aberrant acetylation of NF-κB/RelA and histone proteins reduce post-ischemic brain injury with a wide therapeutic window.

Fig. 5. Effect of MS-275 2, 20 and 200 μg/kg and resveratrol 68, 680 and 6800 μg/kg administered individually or in combination (MS-275 2 μg/kg + resveratrol 68 μg/kg; MS-275 20 μg/kg + resveratrol 680 μg/kg) on brain damage induced by 60 min of MCAO evaluated 24 h after ischemia induction. Drugs are administered at the end of the MCAO period. (A) Effect of drug administration on ischemic damage. Each column represents the mean ± s.e.m. of the percentage of the infarct volume compared with the ipsilateral hemisphere. *$p < 0.05$ versus vehicle-treated group. (B, C) The effect of diverse doses of MS-275 and resveratrol, individually or in combination, on general and focal neurological scores, evaluated 24 h after the ischemia induction. *$p < 0.05$ versus vehicle-treated animals.
In agreement with previous evidence (Lanzillotta et al., 2010; Sarnico et al., 2009), we found that the activation of the p50/RelA dimer, responsible for pro-apoptotic transcription in the post-ischemic period (Inta et al., 2006; Sarnico et al., 2009), displays a derangement of RelA acetylation, i.e., a reduction of RelA general acetylation and a specific increase of RelA K310 acetylation. Activation of Bim promoter during OGD, as well as the cell death, falls to basal levels in cells expressing the acetylation-resistant RelA-K310R mutant (Lanzillotta et al., 2010), suggesting that K310 acetylation of RelA is a key event driving pro-apoptotic activity of NF-κB. We now show that by undergoing these changes, RelA detaches from the Bcl-xL promoter and binds the Bim promoter. The ischemic injury also reduces the H3 histone acetylation, as previously shown (Faraco et al., 2006). Prompted by the findings that deacetylation of RelA K310 by the sirtuin 1 activator resveratrol (30 μM) increases neuronal resistance to OGD (Lanzillotta et al., 2010) and inhibition of HDAC activity by restoring histone acetylation reduces post-ischemic brain injuries (Faraco et al., 2006; Kim et al., 2007, 2009; Langley et al., 2008), we investigated the neuroprotective effect of resveratrol in combination with MS-275, a class I HDAC inhibitor. We show that post-ischemic administration of individual drugs, which are already used in various clinical trials, decreases the infarct volume. Moreover, we demonstrate that MS-275 and resveratrol elicit a large synergistic effect when co-administered at sub-threshold doses.

Recent studies define histone acetylation as a master epigenetic mechanism in the regulation of gene expression, and enhanced histone acetylation patterns could be referred to as a diagnostic signature of ongoing active gene expression events (Boutillier et al., 2003; Gan et al., 2005; Lutz et al., 2000). In our cell-based model of brain ischemia, histone H3 acetylation at the K9/18 residues was drastically decreased, without evidence of a concomitant change in HDAC activities. This phenomenon has been reported to be a consequence of energy depletion in ischemic conditions leading to the cellular reduction of pyruvate dehydrogenase activity and decreased generation of acetyl-CoA. While a reduced availability of acetyl-CoA, the fundamental co-factor for HAT activity, can underlay the decreased levels of histone acetylation within the ischemic brain (Calvani and Arrigoni-Martelli, 1999; Martin et al., 2005), the pharmacological inhibition of HDACs during brain ischemia has been found to limit reduction of histone acetylation due to the decreased HAT activity (Faraco et al., 2006).

In neurons exposed to OGD, the deacetylation of total H3 histones highly correlated with both H3 deacetylation and RelA detachment occurring at the Bcl-xL promoter, but not with H3 acetylation and RelA recruitment at the Bim promoter. This may suggest that NF-κB binding at the target promoter is the event guiding the promoter-specific histone acetylation.

In regards to the possible mechanisms involved in the synergistic neuroprotection, we found that only at the higher, 1 μM concentration,
MS-275 per se inhibited the HDAC activity and increased histone H3 acetylation. At 0.1 μM, MS-275 produced a lower HDAC inhibition, insufficient in increasing histone acetylation. As previously described, MS-275 provides selectivity for HDAC1, HDAC2 and HDAC3 (Khan et al., 2008), with higher potency for HDAC1 (IC50 of ~0.2 μM), which display as a common target the entire H3 histone (Johnson et al., 2002). A decrease in general HDAC activity was also observed after application of either 3 or 30 μM resveratrol, possibly because resveratrol can inhibit the HDAC6 isoform (Blackwell et al., 2008). Though, as H3 is not a target for the HDAC6 (Johnson et al., 2002), resveratrol did not modify per se the H3 acetylation, but produced a synergistic effect when associated with MS-275. To investigate metabolic changes possibly responsible for synergistic H3 acetylation, we evaluated the activity of the AMPK, a resveratrol target regulating the metabolic balance (Culmsee et al., 2001; Hawley et al., 2005; Turnley et al., 1999). While MS-275 appeared to be ineffective, resveratrol, even at the lower concentration, was able to induce AMPK phosphorylation at the T172 residue after OGD. AMPK function is recognized to activate many catabolic pathways that produce ATP and induce NARP to generate NAD⁺. It can be hypothesized that the metabolic improvement induced by resveratrol, via increased generation of acetyl-CoA in neuronal cells (Turnley et al., 1999), can sustain HAT activity, thus contributing to the observed recovery of H3 acetylation when co-administered with a low concentration of MS-275. Moreover, by providing NAD⁺, the fundamental co-factor for class III HDACs, AMPK has been found to indirectly corroborate sirtuin 1 activation by resveratrol (Ruderman et al., 2010) (Fig. 8).

Sirtuin 1 interacts with several proteins that are involved in key cellular processes, including mitochondrial biogenesis, autophagy and stress-induced responses. The biological effects of sirtuin 1 are mediated by its capability to deacetylate a wide range of transcriptional factors, such as peroxisome proliferator-activated receptor-α, PGC-1α, p53, NF-κB and FOXO proteins and consequently regulate their activities (Wang et al., 2011). Our investigation does not rule out that other known targets of resveratrol/sirtuin 1 besides RelA acetylation may be involved in the pro-survival effect of the drug. Certainly, activation of the AMPK–sirtuin 1 pathway played an important role in the synergy of MS-275 and resveratrol. Either AMPK inhibition by compound C or sirtuin 1 inhibition by sirtinol completely abolished the neuroprotection induced by combined drugs in neurons exposed to OGD.

We evaluated the capability of MS-275 and resveratrol, used independently and in combination, to modulate RelA acetylation in neurons exposed to OGD. MS-275 at 0.1 μM concentration, ineffective in restoring H3 acetylation, significantly increased the total RelA acetylation, suggesting that RelA is the primary target for HDACs, possibly HDAC1 (Khan et al., 2008), inhibited by MS-275. Resveratrol at 3 μM did not affect per se the RelA acetylation but, when co-administered with MS-275, it caused deacetylation of RelA K310, a recognized target of sirtuin 1–deacetylase activity (Lanzillotta et al., 2010; Yeung et al., 2004). As a result of the MS-275 and resveratrol combination, the RelA general acetylation increased while the K310 acetylation decreased (Fig. 8). This global change in the status of RelA acetylation was not reproduced by the individual drugs, even when used at higher concentrations. These findings suggest that resveratrol-activated sirtuin 1 may display a higher affinity for RelA K310 when RelA is globally hyper-acetylated by MS-275. The exact mechanism responsible for increased affinity of sirtuin 1 to highly acetylated RelA remains to be elucidated.

The neuroprotection and anti-apoptotic transcription appeared to be closely related to the capability of the drug combination to restore the optimal RelA acetylation, thus reproducing pharmacologically what occurs in preconditioning ischemia (Lanzillotta et al., 2010; Raval et al., 2006). ChIP analysis revealed a strong decrease in RelA binding and H3 acetylation at the Bim promoter of neurons treated with MS-275 and resveratrol after the OGD. It suggests that the detachment of RelA

Fig. 8. A proposed strategy to reduce post-ischemic brain injury by epigenetic drugs shaping RelA and histone acetylation. Resveratrol activates AMPK pathway, leading to increased AcCoA levels and histone acetyl-transferase (HAT) activity. Furthermore, AMPK increases cellular NAD⁺ levels, thus enhancing sirtuin 1 (SIRT1) activation by resveratrol. It corroborates to the beneficial deacetylation of RelA at lysine 310 (K310). MS-275, by blocking histone deacetylase (HDAC) activity, enhances HAT-mediated acetylation of both RelA and H3 histone. The combined pharmacological intervention reverses the unbalanced RelA acetylation occurring during ischemic insult. RelA detaches from the Bim promoter, where H3 histone undergoes deacetylation, to repress pro-apoptotic Bim expression. Conversely, RelA binds the Bcl-xL promoter and drives histone H3 acetylation to induce anti-apoptotic Bcl-xL expression.
from its b-binding site may reduce both HAT recruitment at the transcriptional complex and acetylation of promoter associated-H3 histone.

Interestingly, the protective and transcriptional effects produced by resveratrol and MS-275 in cortical neurons exposed to OGD were entirely reproduced in the mouse MCAO model. The combination of the drugs, at inactive doses per se, elicited a synergistic effect that led to a higher reduction of brain damage than that produced by individual drugs at 100-fold higher doses. Pharmacokinetics studies reported short half-life for both drugs, approximately 15 min for resveratrol (Asensi et al., 2002) and 1 h for MS-275 (Ryan et al., 2005). Thus, the in vivo efficacy of such low doses highlights the still underestimated capability of resveratrol and MS-275 to reach injured brain and activate high-affinity mechanisms which can cooperate to afford neuroprotection. In this context, using 10-fold higher doses of drugs in combination did not improve the final beneficial effects. In mice subjected to MCAO, drugs administered in the reperfusion period significantly reduced cerebral infarct volume and limited the subsequent neuronal deficits. The treatment had a long-lasting efficacy as the beneficial effects were still evident 72 h after the injury. Furthermore, the treatment was efficacious even when administered 7 h after the ischemic onset.

Neuroprotection was associated with the capability of the drug combination to finally switch transcription from pro- to anti-apoptotic genes, as RelA binding shifted from the Bim to the Bcl-xL promoter. Consequently, the acetylation of H3 histone associated with the Bim promoter decreased, while the H3 acetylation at the promoter decreased, while the H3 acetylation at the transcriptional complex and acetylation of promoter associated-H3 histone is ischemia.

Conclusions

The current findings show that aberrant RelA acetylation and histone deacetylation are both targeted by synergistic low doses of MS-275 and resveratrol after brain ischemia. The treatment is effective even after a delayed administration of 7 h. This allows for a great timeframe for action to restore brain damages. The immediate hospitalization of patients with a cerebral ischemia is considered essential for the implementation of a therapy that can avoid the aggravation of symptoms and ameliorate the sequelae of stroke itself. The current evidence that neuroprotection and the reduction of neurological deficits are still achieved when the treatment is performed 7 h after the stroke onset place the efficacy of this strategy even beyond the time window for thrombolysis, suggesting that it may either prevent or replace the use of tPA.

The preclinical results of the present study may be crucial to determine the translational implications in the intensive care of cerebral ischemia.

Supplementary data to this article can be found online at http://dx.doi.org/10.1016/j.jnbd.2012.08.018.

Conflict of interest statement

The authors declare no conflict of interest.

Acknowledgments

This work was supported by PRIN 2008 and the NEDD Project (CUP H81J09002660007), Regione Lombardia, Italy: Ricerca Sanitaria RF-FSL352059; Progetto Ordinario 2007; and PON_01602 Ricerca e Competitività 2007–2013. We thank Simone Di Giovanni for his advice and thoughtful discussion and Elisa Floriddia for her kind support and technical assistance in developing the ChIP protocol.

References

Pizzi, M., Sarnico, I., Boroni, F., Benarese, M., Schwaninger, M., et al., 2009. NF-κB factor c-Rel mediates neuroprotection elicited by mGlu5 receptor agonists against amyloid beta-peptide toxicity. Cell Death Differ. 16, 761–772.

