

HAL
open science

Study of the antiepileptic drugs transport through the immature blood-brain barrier

Ricardo Viana Soares

► **To cite this version:**

Ricardo Viana Soares. Study of the antiepileptic drugs transport through the immature blood-brain barrier. Human health and pathology. Université Sorbonne Paris Cité, 2015. English. NNT : 2015USPCB087 . tel-01542781

HAL Id: tel-01542781

<https://theses.hal.science/tel-01542781>

Submitted on 20 Jun 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Paris-Descartes University

PRES Sorbonne-Paris-Cité

Doctoral School 563 MTCI – Médicament, Toxicologie, Chimie et Imageries

Year 2015

PhD dissertation presented

At the Pharmacy Faculty of the Paris-Descartes University

Under the supervision of Professor Gérard PONS and Doctor Aloïse MABONDZO

In support for the PhD degree on Pharmacology by the Paris-Descartes University

By

Ricardo VIANA SOARES

Study of the Antiepileptic Drugs Transport through the Immature Blood-Brain Barrier

Presented on October the 8th 2015

Jury:

Professor Robert FARINOTTI	Reporter
Doctor Chantal BARIN-LE GUELLEC	Reporter
Doctor Pascal CLAYETTE	Examiner
Doctor Astrid NEHLIG	Examiner
Professor Gérard PONS	Thesis supervisor
Doctor Aloïse MABONDZO	Thesis supervisor

Abstract (English)

Université Paris Descartes

PRES Sorbonne-Paris-Cité

Thesis Title: Study of the Antiepileptics Transport through the Immature Blood-Brain Barrier

Ricardo VIANA SOARES

Thesis Supervisors: Pr. Gérard PONS and Dr. Aloïse Mabondzo

Associated Laboratories:

1 - U 1129 Inserm/Université Paris-Descartes/CEA (Infantile Epilepsies and Brain Plasticity)

149 rue de Sèvres, 75015 Paris, France

2 – CEA/DSV/iBiTEC-S/SPI/LEMM (Laboratoire d'Etudes du Métabolisme des Médicaments)

CEA de Saclay, 91191 Gif-sur-Yvette

Abstract:

Resistance to Antiepileptic Drugs (AEDs) has been a major concern in infantile epilepsies such as for example the Dravet Syndrome. One hypothesis concerning the pharmacoresistance in epilepsy is that a decreased delivery of these drugs to the brain may occur in relation to changes in the Blood-Brain Barrier (BBB) function. BBB exhibits ATP-binding cassette (ABC) and SoLute Carrier (SLC) transporters at the surface of endothelial cells that control the blood-brain transport. Pharmacoresistance in epilepsy may be linked to changes in the functions of these transporters since some AEDs are substrates of the P-glycoprotein (P-gP) and Breast Cancer Resistance Protein (BCRP) transporters. The increased expression of efflux transporters in epileptogenic tissue and the identification of polymorphisms in the efflux transporters genes of resistant patients further support this potential relationship. The interaction of endothelial cells with astrocytes and neurons during brain development could change the pattern of transporters in the BBB. AEDs are also known as either inducers or inhibitors of drug metabolic enzymes and membrane transporters. Taken together, these facts led us to test the following hypothesis: 1) the developing BBB in immature animals presents a different pattern of transporters that could change AEDs disposition in the brain of immature subjects; and 2) the chronic pharmacotherapy used in infantile epilepsies such as the Dravet Syndrome may change the transporters phenotype of the BBB. Our work showed that the expression of P-gP and

BCRP increases during development as a function of age. We also showed the maturation of the BBB has an impact on brain disposition of the studied AEDs. We finally observed an increase in the expression of various ABC and SLC transporters induced by the pharmacotherapy of the Dravet Syndrome in immature animals. One of the drugs used, valproic acid, appeared nonetheless to reduce the efflux activity of P-gP in developing and adult animals, which was confirmed in an *in-vitro* model of the immature BBB. Taken together, these results demonstrated that the interaction between the developing BBB and the AEDs chronic treatment may lead to differences in brain disposition of the AEDs that may impact on the response to AEDs.

Keywords: Pharmaco-resistance, Antiepileptic drugs, Dravet syndrome, Blood-Brain Barrier, Efflux Transporters.

Abstract (French)

Université Paris Descartes

PRES Sorbonne-Paris-Cité

Titre: Etude du Passage des Médicaments Antiépileptiques à travers la Barrière Hémato-Encéphalique

Etudiant : Ricardo VIANA SOARES

Directeurs de Thèse: Pr. Gérard PONS and Dr. Aloïse Mabondzo

Equipes d'Accueil:

1 - U 1129 Inserm/Université Paris-Descartes/CEA (Epilepsies de l'Enfant et Plasticité Cérébrale)

149 rue de Sèvres, 75015 Paris, France

2 – CEA/DSV/iBiTEC-S/SPI/LEMM (Laboratoire d'Etudes du Métabolisme des Médicaments)

CEA de Saclay, 91191 Gif-sur-Yvette

Résumé:

La résistance aux médicaments antiépileptiques (MAEs) est un des problèmes majeurs des épilepsies infantiles, comme par exemple le syndrome de Dravet. La pharmacoresistance de l'épilepsie pourrait s'expliquer par une diminution du passage des MAEs dans le cerveau, à travers la Barrière Hémato-Encéphalique (BHE). La BHE comporte des transporteurs des familles « ATP-binding cassette » (ABC) et « SoLute Carrier » (SLC) localisés au niveau de la membrane des cellules endothéliales qui contrôlent leur passage entre le sang et le cerveau. La pharmacoresistance des épilepsies a été associée à ces transporteurs car des MAEs ont été identifiés comme substrats de transporteurs comme la glycoprotéine-P (P-gP) et la « Breast Cancer Resistance Protein » (BCRP). L'hypothèse de cette relation est confortée par l'observation de l'augmentation de l'expression de ces transporteurs d'efflux dans le foyer épileptogène et par l'identification des polymorphismes dans les gènes des transporteurs chez des patients pharmacorésistants. L'interaction au cours du développement cérébral entre les cellules endothéliales et les neurones et astrocytes pourrait modifier le profil des transporteurs de la BHE. Les MAEs sont aussi connus pour être soit des inducteurs, soit des inhibiteurs des enzymes du métabolisme des médicaments et des transporteurs membranaires. Ces données nous permettent de faire les hypothèses suivantes: 1) La BHE en développement présente un profil de transporteurs

différent de la BHE mature qui pourrait modifier le passage des MAEs vers le cerveau ; et 2) le traitement chronique administré au cours du syndrome de Dravet pourrait changer le phénotype des transporteurs de la BHE en développement. Nos résultats ont montré que la P-gP et la BCRP augment leur expression au cours du développement. La maturation de la BHE a aussi un impact sur le passage des MAEs étudiés. Nous avons constaté une augmentation de l'expression des différents transporteurs ABC et SLC étudiés pendant le développement de la BHE, suite au traitement chronique avec la thérapie du Syndrome de Dravet. L'acide valproïque, un des MAEs utilisé dans ce traitement, diminue l'activité d'efflux de la P-gP chez les rats en développement et adultes, ce qui a été confirmé dans un modèle *in-vitro* de BHE immature. Ces résultats mettent en évidence l'interaction entre la BHE en développement et le traitement chronique par les MAEs peut modifier leur distribution au niveau du cerveau et la réponse aux MAEs.

Mots-clés: Pharmacorésistance, Médicaments Antiépileptiques, Syndrome de Dravet, Barrière Hémato-Encéphalique, Transporteurs d'Efflux.

Acknowledgements

I would like to thank my thesis supervisors Pr. Gérard Pons and Dr. Aloïse Mabondzo for having accepted me as their PhD student and their roles as supervisors during this work. This is a once in a life opportunity. I am deeply grateful for allowing me to work with your research teams and for the very interesting subject of this work

I would like to thank the Agence National de la Recherche for the financial support through the Neuratris project.

I would like to thank Dr. Catherine Chiron for the opportunity to work in the Inserm unity UMR 1129, for her precious help in the revision of this work and articles, and also for the financial support of the UMR 1129

I would like to thank Dr. Christophe Junot and Dr. Christophe Creminon for the opportunity to work at the Pharmacology and Immunoanalysis Service with a very good team.

I would like to thank Pr. Robert Farinotti and Dr. Chantal Barin-Le Guellec for accepting to be revisors of this work and make part of the jury. Also, I would like to thank Dr. Astrid Nehlig and Dr. Pascal Clayette for accepting to participate as jury members during the PhD dissertation.

I would like to thank Dr. Stéphanie Chhun and Dr. Vincent Jullien for their continuous help and advising throughout the experiments. Their comments and revision of the articles are also very important.

I would like to thank my closer partners at Pharmacology and Immunoanalysis Service for their support and help during this work: Charlotte Leuxe, Clemence Disdier, Anne-Cécile Guyot, Emilie Jaumain, Tuan Minh Do, Jérôme Telliet, Gael Noyalet and Gabriella Ullio.

This work is dedicated in first place to my family, my mother and my sister who helped and continuously supported me throughout the days of work in France. I am deeply thankful for their support.

This work is also dedicated to my closest friends, especially Ana Luísa Amorim for our long friendship and the continuous support throughout the years. The friends I have met in France are also thanked: Carina Silva, João Pedro Cabral, Anabela Costa, Jorge Corsino and Ademar Pozzatti Junior.

List of Figures

Figure 1. Types of transport through the BBB

Figure 2. Types of SLC transporters

Figure 3. Phases of BBB development

Figure 4. Development of brain vasculature between embryonic day 9.75 (E9.72) and E10.5

Figure 5. Effects of CBZ on the expression of ABC (A) and SLC (B) efflux transporters genes in the microvessels of P14, P21 and P56 rats

Figure 6. Impact of the CBZ treatment on P-gP efflux activity measured by $K_{p,brain/plasma}$ of DGX in post-natal day 14 (P14), 21 (P21) and 56 (P56) rats.

Figure 7. Impact of the CBZ treatment on BCRP efflux activity measured by $K_{p,brain/plasma}$ of PRZ in post-natal day 14 (P14), 21 (P21) and 56 (P56) rats.

Figure 8. Schematic representation of the in vitro blood-brain barrier model

Figure 9. Interaction of VPA with P-gP (A) and BCRP (B) in an in-vitro model of BBB

List of Tables

Table 1. Pediatric Epileptic Syndromes

Table 2. Current AEDs and their main molecular targets

Table 3. Current SLC families

Table 4. Comparison between human and rat brain development.

Table 5. Impact of CBZ treatment on the mRNA levels of selected ABC and SLC transporters in isolated rat brain microvessels at post-natal days 14, 21 and 56.

Table 6. Impact of the CBZ treatment on the efflux activity of P-gP and BCRP efflux transporters in the BBB at post-natal days 14, 21 and 56.

Abbreviations

ABC - Adenosine triphosphate binding cassette

AC - Astrocyte

AED – Antiepileptic drug

Ang - Angiopoetin

BCRP – Breast cancer resistance protein

BBB – Blood-Brain Barrier

CAR – Constitutive androstane receptor

CBZ – Carbamazepine

cDNA – Complementary deoxyribonucleic acid

CLB – Clobazam

CNS – Central nervous system

CSF – Cerebrospinal fluid

DGX – Digoxin

DS – Dravet syndrome

EC – Endothelial cell

EEG - Electroencephalogram

ER – Efflux ratio

FCD – Focal cortical dysplasia

GABA - γ -aminobutyric acid

GEFS⁺ - Generalized epilepsies with febrile seizures plus

GLUT – Glucose transporter

ILAE – International league against epilepsy

IS – Infantile spasms

JAM - Junctional adhesion molecules

$K_{p,brain/plasma}$ – Brain-plasma partition coefficient

LC-MS – Liquid chromatography coupled to mass spectroscopy

MCT – Monocarboxylic acid transporter

mRNA – Messenger ribonucleic acid

MRP – Multidrug resistance-associated protein

nCLB – N-desmethyloclobazam

NMDA – N-methyl-D-aspartate

NPC – Neuropercursor cell

NPR – Neuropilin receptor

NVU – Neurovascular unit

OAT – Organic anion transporter

PDGF – Platelet derive growth factor

PECAM - Platelet Endothelial Cell Adhesion Molecules

PET – Positron emission tomography

P-gP – P-glycoprotein

PRZ – Prazosin

PXR - Pregnane X Receptor

RT-PCR - Real-Time Polymerase Chain Reaction

SMEI - Severe Myoclonic Epilepsy of Infancy

SNP – Single nucleotide polymorphisms

SSeCKs - Src-Suppressed C-Kinase Substrate

STP – Stiripentol

SUDEP - Sudden unexplained death in epilepsy

TEER - Transendothelial Electrical Resistance

TLE – Temporal lobe epilepsy

TPM – Topiramate

TS – Tuberous sclerosis

VBL – Vinblastine

VCAM – Vascular cell adhesion molecule

VEGF – Vascular endothelial growth factor

VPA – Valproic acid

P14 – Post-natal day 14

P21 – Post-natal day 21

P56 – Post-natal day 56

SLC – Solute Carrier

ZO – *Zona occludens*

Dissemination

The results obtained in this work have been presented in international congresses and meetings and are the subject of articles submitted or to be submitted.

5.1 – Results of the exhaustive review of the published *in vitro* BBB models

This work is to be submitted to “Molecular Pharmaceutics” journal under the title:

“In vitro models of the immature blood brain barrier for optimizing drug disposition”

List of authors: R. Soares, A. Mabondzo, C. Chiron, S. Chhun, G. Pons

5.2 – Ontogeny of the ABC and SLC transporters in the microvessels of developing rat brain

This work was submitted to “Fundamental and Clinical Pharmacology” on the 15th of June 2015 under the title:

“Ontogeny of the ABC and SLC transporters in the microvessels of developing rat brain”

List of authors: Ricardo V. Soares, Tuan M. Do, Aloïse Mabondzo, Gérard Pons, Stéphanie Chhun

5.3 - Impact of the Antiepileptic Drugs used in the Dravet Syndrome on the Blood-Brain Barrier in the Immature Rat

This work is to be submitted to “Molecular Pharmaceutics” journal under the title:

“Impact of the Antiepileptic Drugs used in the Dravet Syndrome on the Blood-Brain Barrier in the Immature Rat”

List of authors: Ricardo Viana Soares, Stéphanie Chhun, Vincent Jullien, Tuan Minh Do, Anne-Cécile Guyot, Catherine Chiron, Gérard Pons, Aloïse Mabondzo

The results assembled in this section have been partly presented as an oral communication at the 11th European Congress on Epileptology in July 2014 in Stockholm, Sweden; as an oral communication at the 19th Annual Meeting of the French Society of Pharmacology and Therapeutics in April 2015 in Caen, France; and as a poster in 11th International Conference on Cerebral Vascular Biology in June 2015 in Paris, France.

Table of Contents

1. Introduction	16
2. State of the Art	18
2.1. Child Epilepsies	19
2.1.1. Epileptic seizures and Epilepsy	19
2.1.2. Childhood Epilepsies	20
2.1.3. Treatment of Epilepsy	22
2.1.4. Dravet Syndrome	24
2.1.5. Focal Epilepsies	26
2.2. Resistance to antiepileptic drugs	28
2.2.1. Intrinsic epilepsy severity	28
2.2.2. Modifications on drug targets	29
2.2.3. Drug transport related mechanisms of resistance	30
2.3. Blood-Brain Barrier Drug Transport	36
2.3.1. Blood Brain Barrier	37
2.3.2. Types of Transport	38
2.4. Blood-Brain Barrier Development	44
2.4.1. Brain Development	46
2.4.2. Development of the Blood-Brain Barrier's Functions	47
2.5. Methods for the study of drug transport through the Blood-Brain Barrier	50
2.5.1. <i>In vivo</i> Models	50
2.5.2. <i>In vitro</i> Models	52
3. Objectives	55
4. Methods	57
4.1. Methods of literature review: “In vitro models of the immature blood brain barrier for optimizing drug disposition”	58
4.2. Methods for the study of the BBB ontogeny: “Ontogeny of ABC and SLC transporters in the microvessels of developing rat brain”	58
4.3. Methods for the study of the impact of AEDs treatment in the developing BBB:” Impact of the antiepileptic drugs used in the Dravet syndrome on the Blood-Brain Barrier in the immature rat brain”	59
4.4 Impact of carbamazepine on the pattern of ABC and SLC transporters of the developing BBB	61

4.5.	Interaction of VPA with the efflux transporters P-gP and BCRP in an <i>in vitro</i> model of the developing BBB constructed with primary cultures of rat brain endothelial cells	62
5.	Results.....	65
5.1.	Results of the exhaustive review of the literature on the topic of in-vitro BBB models	66
5.2.	Ontogeny of ABC and SLC transporters in the microvessels of developing rat brain .	95
5.3.	Impact of the Antiepileptic Drugs Used in the Dravet Syndrome on the BBB phenotype in the Developing Rat Brain	125
5.4.	Impact of carbamazepine on the pattern of ABC and SLC transporters of the developing BBB.....	166
5.5	Interaction of VPA with the efflux transporters P-gP and BCRP in an <i>in vitro</i> model of the developing BBB constructed with primary cultures of rat brain endothelial cells	170
6.	Discussion.....	172
6.2.	Discussion on results	175
6.2.1.	Animal models of immature blood brain barrier for optimizing drug disposition .	175
6.2.2.	Ontogeny of ABC and SLC transporters in the microvessels of developing rat brain.	175
6.2.3.	Impact of the antiepileptic drugs used in the Dravet syndrome on the Blood-Brain Barrier in the immature rat brain	176
6.2.4.	Interaction of VPA with the efflux transporters P-gP and BCRP in an <i>in vitro</i> model of the developing BBB constructed with primary cultures of rat brain endothelial cells.....	177
7.	Perspectives.....	178
8.	Conclusion.....	180
9.	References	182

1. Introduction

Epilepsy is a disease of the central nervous system characterized by the occurrence of seizures which affects all ages and may have different causes. Antiepileptic Drugs (AEDs) have been developed, which act by different mechanisms to reduce the frequency of seizures. Nonetheless, one third of the patients do not respond to this therapy, especially children who represent 62% of the resistant patients. Dravet Syndrome is an example of infantile epilepsies that is frequently resistant to AEDs.

The causes of this resistance to antiepileptics are not well known. In this work we focused on the hypothesis that the pharmacoresistance in Epilepsy is related to reduced concentrations of the AEDs in the epileptic brain. This may be caused by the brain-blood interface, also named Blood-Brain Barrier (BBB). This structure is composed of cells from the brain parenchyma, such as pericytes astrocytes and neurons, and most importantly the endothelial cells of the brain capillaries. The BBB has special characteristics that may be responsible for the resistance to AEDs. Endothelial cells form tight junctions that reduce the permeability of this barrier. They express many types of transporters on their surfaces that control the passage of blood-borne molecules towards the brain.

The work presented in the present PhD thesis is composed of three main parts.

1 – An exhaustive review of the published *in-vitro* BBB models, based on the culture of endothelial cells, focused on the impact of brain maturation in these models;

2 – An experimental work on the ontogeny of the surface transporters belonging to the ATP-binding cassette (ABC) and SoLute Carrier (SLC) families of genes, in the microvessels of the developing rat brain;

3 – An experimental work where it was studied the impact of the AEDs used to treat the Dravet Syndrome on the efflux transporters present in the endothelial cells of the developing rat BBB.

each of these three parts corresponding to a manuscript either already submitted or to be submitted for publication.

2.State of the Art

2.1. Child Epilepsies

2.1.1. Epileptic seizures and Epilepsy

Epilepsy is a disease of the Central Nervous System characterized by the existence of seizures which can affect all ages from newborns to the elderly. Seizures are related to the abnormal and excessive synchronous activity of neurons within neuronal networks, which can be localized in a small region of the brain cortex or spread out to both hemispheres. The ILAE defines an epileptic seizure as “a transient occurrence of signs and/or symptoms due to abnormal excessive or synchronous neuronal activity in the brain” (Fisher et al., 2005), which are recurrent and transiently interrupt normal brain function. Nonetheless, the exhaustive mechanisms by which neurons develop the synchronous activity characteristic of seizures are still unknown.

Epilepsy is defined by the International League Against Epilepsy (ILAE) as “a disorder of the brain characterized by an enduring predisposition to generate epileptic seizures and by neurobiological, cognitive, psychological and social consequences of this condition. The definition of epilepsy requires the occurrence of at least one epileptic seizure.” (Fisher et al., 2005). Epilepsy is characterized by criteria such as etiology, age of onset, seizure type, responsiveness to pharmacological treatment and other concomitant disorders (Forsgren et al., 2005). Specific associations of these criteria to specific types of epileptic seizures have been identified as “epilepsy syndromes” by the ILA (Berg et al., 2010); each syndrome carries its own diagnostic criteria, prognosis and drug response.

Seizures are the hallmark of epilepsy; however humans can have seizures without having epilepsy. One good example for this is febrile seizures in children: they may appear during an age-related period (1 to 4 years) after an infectious insult when body temperature rises, but most often this is an isolated episode without further affecting the child normal development (Offringa and Newton, 2012). Therefore, these patients usually do not require any chronic drug treatment.

Seizures are electro-clinical events. They result in non voluntary clinical features which correspond to the forced activity of the subsequent cortical regions involved from the onset to the end of the discharge. The diagnosis of seizures is essentially made by the description of symptoms from the patient itself or from a witness. Electroencephalography (EEG), a technique by which the electric activity of the brain is routinely recorded using electrodes on the scalp, is mandatory to precisely identify the region(s) of the brain involved in the epileptic discharge. Between seizures, during the so-called interictal periods, EEG may be normal or show various patterns of spikes and/or slow waves, which may occasionally be specific for a given epilepsy syndrome.

Seizures are mainly classified as either being focal (also called partial) or generalized. Focal seizures arise from neuronal activity from a discrete region of the brain in only one hemisphere. Affected individuals may be completely conscious of their symptoms, even perceive them before the discharge becomes clinically apparent, a phenomenon called aura. Consciousness can be however impaired to a varying degree. Generalized seizures imply bilateral neuronal discharges. They may be primarily or secondarily generalized. In the latter they correspond to focal seizures which evolve to affect both hemispheres, whereas the hypersynchronous activity is supposed to involve the whole cortex from the onset in the former. Generalized seizures are mainly characterized by their motor signs: tonic, clonic, tonic-clonic, atonic, or myoclonic seizures, also called “convulsive” seizures. Alternatively, absences seizures are non-convulsive generalized seizures, characterized by sudden and seconds lasting impairments of conscience that present with typical electroencephalographic features (Panayiotopoulos, 2008).

2.1.2. Childhood Epilepsies

The occurrence of seizures can begin from the first year of life. These episodes are nonetheless different from the adults: seizures in the neonatal period may have unclear symptoms, being difficult to define even in electroencephalographic records. Later on, they may appear as clear events, occasionally age-specific, such as epileptic spasms (Berg et al., 2010).

Beside the occasional seizures which are symptoms of many infectious or traumatic events occurring in childhood, but are not considered as epilepsies, pediatric epilepsies are more frequent than adult epilepsies. The incidence of epilepsy in the pediatric ages is higher than in adults. Estimations of incidence of epilepsy during the first year of life in the European population report between 153-256 new cases per 100.000 inhabitants per year. The incidence of epilepsy then decreases with age, with a minimum around 20-39 years-old individuals, to increase again after the 6th decade of life (Dulac et al., 2007; Forsgren et al., 2005).

Similarly, pediatric epilepsies are more various than adult epilepsies. Focal epilepsies (also called in therapeutic trials “epilepsies with partial onset seizures”) represent about the half of pediatric epilepsies, whereas the proportion is higher in adulthood. In addition, a non-lesional form of focal epilepsy is frequent in children (benign epilepsy with centro-temporal spikes), but does not exist in adults. Among the remaining epilepsies, the majority can be classified into epilepsy syndromes, based on distinct signs and symptoms (Chapman et al., 2012).

The classification of Pediatric Epileptic Syndromes has been recently updated by the ILAE classification commission (Berg et al., 2010). They are reported in Table 2 according to the period of

brain development when the first clinical manifestations appear. This list includes very severe epileptic syndromes, such as Dravet syndrome, West syndrome or Lennox-Gastaut syndrome, but also syndromes with better prognosis such as childhood absence epilepsy. Syndromes are defined by the age at onset, type of seizures, electroclinical characteristics, etiology and comorbidities.

Table 1. Pediatric Epileptic Syndromes (Berg et al., 2010), adapted (in bold the most frequent syndromes according to age).

Age	Epileptic Syndrome
Neonatal	Benign familial neonatal epilepsy
	Early myoclonic encephalopathy
	Ohtahara syndrome
Infancy	Epilepsy of infancy with migrating focal seizures
	West syndrome
	Myoclonic epilepsy in infancy
	Benign infantile epilepsy
	Benign familial infantile epilepsy
	Dravet syndrome
Childhood	Myoclonic encephalopathy in nonprogressive disorders
	Febrile seizures plus (FS+)
	Panayiotopoulos syndrome
	Epilepsy with myoclonic atonic seizures
	Benign epilepsy with centrotemporal spikes
	Autosomal-dominant nocturnal frontal lobe epilepsy
	Late onset childhood occipital epilepsy
	Epilepsy with myoclonic absences
	Lennox-Gastaut syndrome
	Epileptic encephalopathy with continuous spike-and-wave during sleep
Landau-Kleffner syndrome	
Childhood absence epilepsy	
Juvenile - Adult	Juvenile absence epilepsy
	Juvenile myoclonic epilepsy
	Epilepsy with generalized tonic-clonic seizures alone
	Progressive myoclonus epilepsies
	Autosomal dominant epilepsy with auditory features
Other familial temporal lobe epilepsies	

These syndromes have frequently well defined genetic causes, which develop their consequences at different times of brain development, or are related to malformations that occur in the brain during the *in-utero* development (Dulac et al., 2007). Examples of genetic epilepsies are Dravet Syndrome (DS,

mutations in genes *SCN1A* and *SCN1B*) or Tuberous Sclerosis associated seizures (mutations in genes *TSC1* and *TSC2*) which are usually part of West syndrome, Lennox-Gastaut syndrome or focal epilepsy (Curatolo et al., 2015).

2.1.3. Treatment of Epilepsy

The management of patients with epilepsy is mainly performed by pharmacological treatment with Antiepileptic Drugs (AEDs). These drugs act through various mechanisms of action and most drugs act through more than one mechanism. The action of AEDs can be simplified as to inhibiting excitatory synapses, such as glutamatergic synapses, inducing inhibitory synapses such as gabaergic synapses, or modifications in ionic conductances. Such mechanisms include the inhibition of sodium and calcium channels, induction of γ -aminobutyric acid (GABA) chloride channels, inhibition of the metabolism of inhibitory neurotransmitters such as GABA, or inhibition of glutamate-dependent excitatory receptors. The main mechanisms of action of the AEDs are summarized in table 2.

Table 2. Current AEDs and their main molecular targets (Camfield et al., 1996; Perucca, 2005), adapted

Antiepileptic Drug	Abbreviation	Mechanism of action
Carbamazepine	CBZ	Voltage-gated Na ⁺ channel inhibition
Clobazam	CLB	GABA _A receptor agonist
Eslicarbazepine	ESL	Voltage-gated Na ⁺ channel inhibition
Ethosuximide	ESX	Voltage-gated Ca ²⁺ channels inhibition
Felbamate	FLB	NMDA receptor inhibition
Gabapentin	GBP	Voltage-gated Ca ²⁺ channels inhibition
Lamotrigine	LTG	Voltage-gated Ca ²⁺ and Na ⁺ channels inhibition
Levetiracetam	LEV	SV ₂ A protein inhibitor
Oxcarbazepine	OXC	Voltage-gated Na ⁺ channel inhibition
Perampanel	PER	AMPA receptor inhibition
Phenobarbital	PB	GABA _A receptor agonist
Phenytoin	PHT	Voltage-gated Na ⁺ channel inhibition
Stiripentol	STP	GABA _A receptor agonist
Tiagabine	TGB	GABA transporter inhibition
Topiramate	TPM	Voltage-gated Na ⁺ channel inhibition and increased GABA levels
Valproic acid	VPA	Voltage-gated Na ⁺ channel inhibition and increased GABA levels
Vigabatrin	VGB	GABA transporter inhibition
Zonisamide	ZNS	Voltage-gated Na ⁺ channel inhibition

The development of AEDs has led to a considerable list of options to treat seizures. However, many patients do not respond completely to treatment and other therapeutic approaches have been used to

treat Epilepsy. Surgery is a treatment option in essentially two clinical settings: in focal epilepsy resistant to antiepileptic drugs and with a clear identified region where seizures develop, such is the case of cortical dysplasia or to some extent tuberous sclerosis; or when a complete brain hemisphere is injured whereas the other is not, e.g. Rasmussen Syndrome (Ryvlin et al., 2014). Another interesting non-pharmacological approach to treat epilepsy, in particular pediatric epilepsy, is the ketogenic diet. This therapy consists on shifting the child food intake towards a higher consumption of fat and low consumption of carbohydrates. This leads to a high rate of formation of ketone bodies, which are important energy substrates for the developing brain, with significant improvement on seizure control (Neal et al., 2008). Furthermore, vagus nerve stimulation has been applied in some pharmaco-resistant children who are not eligible for epilepsy surgery (Joshi et al., 2013).

2.1.4. Dravet Syndrome.

Dravet Syndrome (DS) was first described by Charlotte Dravet as Severe Myoclonic Epilepsy of Infancy (SMEI) in 1978 and then recognized as an epilepsy syndrome by ILAE and updated several times (Dravet, 2011; Dravet and Oguni, 2013). Its incidence in epileptic children is estimated to be between 3% and 7% (Caraballo and Fejerman, 2006).

Since the first descriptions of the syndrome already a genetic basis had been recognized, because about 50% of patients had familial antecedents of seizures, particularly febrile seizures (Benlounis et al., 2001). It became apparent that a common genetic background existed between the patients with milder epilepsies such as generalized tonic-clonic seizures, febrile seizures and the more severe symptoms such as Dravet syndrome. This led to the creation of the *Generalized Epilepsies with Febrile Seizures Plus* (GEFS⁺) assembling all these epileptic disorders (Scheffer and Berkovic, 1997). DS was then included in this group of disorders as its most severe form after a major mutation on *SCN1A* gene had been identified in families with this syndrome (Scheffer et al., 2009; Singh et al., 2001).

The clinical features of DS appear at about six months of age, when normally developing children initially present generalized long lasting febrile clonic or tonic-clonic seizures. Further non-febrile seizures will also as well as partial seizures such as hemiclonias, though in alternating body sides (Scheffer, 2012). Children usually present with a normal EEG at onset (Caraballo and Fejerman, 2006). As the child further grows up, other types of seizures emerge, such as myoclonic seizures and atypical absences. These are accompanied by changes in EEG (e.g. spike and waves) (Caraballo and Fejerman, 2006). Triggering factors for seizures are very common and consist mainly of temperature changes (fever, infection or hot baths) but also light or sound (Dravet, 2011). As the child grows older, seizure frequency tends to decrease and occur predominantly during sleep (Guerrini, 2012).

Further extending the neurological symptoms, DS children have a normal cognitive development rate until the second year of age, where it stagnates or even degrades so that children severely mentally retarded are frequent after the age of 6 years (Guerrini, 2012). Main deficits include attention disorders, poor motor coordination and gait abnormalities (Dravet, 2011). In addition DS carries one of the highest mortality risk in pediatric epilepsy, due to accidents or SUDEP (Sudden Unexplained Death in Epilepsy) (Dravet and Oguni, 2013).

The major mutation associated with the DS was first identified in 2001: they were *de novo* mutations on the α -subunit Na_v1.1 (*SCN1A* gene), coding for missense, frameshift or truncation mutations (Claes et al., 2001; Ohmori et al., 2002). Mutations on the same channel were also identified in GEFS⁺ patients (Escayg et al., 2000) as well as in β -subunit Na_v β 1 (encoded by gene *SCN1B*) of the voltage-

dependent sodium channel (Wallace et al., 1998). The mutations in *SCN1A* presented in a group of DS patients seemed to cause a loss of function of the voltage-gated sodium channel (Sugawara et al., 2003), whereas in GEFS+ patients, mutations apparently increased sodium channel function (Lossin et al., 2002; Rhodes et al., 2005). Further analysis identified mutations in about 80% of DS patients and cases of mosaicism in parents with *SCN1A* mutations (Gennaro et al., 2006; Morimoto et al., 2006). Since then, mutations in *PCDH19*, a gene coding for procadherine, have been found in 5% of the DS females negative for *SCN1A* (Depienne et al., 2009), so that *PCDH19* is now considered as the second gene involved in DS. Mutations on the $\gamma 2$ -subunit of the GABA_A receptor were also detected in few Dravet patients (Baulac et al., 2001).

Pharmacological treatment of DS has been addressed in very few clinical trials. The mainstay of the treatment is the combination of VPA, STP and CLB (Wilmshurst et al., 2015). STP is the only AED approved for treatment of DS after an exploratory open trial and two placebo-controlled randomized trials were conducted in French and Italian patients: these trials showed more than a 50% reduction in seizures frequency in about 70% of patients concomitantly treated with VPA and CLB (Chiron et al., 2000; Kassaï et al., 2008; Perez et al., 1999). These results were further confirmed in observational studies on DS patients in Japan and US; moreover response to STP was observed even in patients who did not receive co-medication with VPA or CLB (Inoue et al., 2009, 2014; Wirrell, 2013). The mechanism of action of STP appears to be related not only to direct activation of GABA_A receptors but also through a pharmacokinetic drug-drug inhibition of CLB metabolism (Quilichini et al., 2006). TPM can also be useful to decrease seizure frequency in children with DS, but only observational studies were performed (Chiron, 2011). On the opposite, sodium channel blocker AEDs such as LTG, CBZ and PHT tend to actually exacerbate seizures in DS patients and are not recommended (Wilmshurst et al., 2015). Finally, ketogenic diet has also been tried in DS with interesting results including in patients already treated with VPA, STP and CLB: 66% of the patients in ketogenic diet had a reduction in seizure frequency of at least 75% after 3 months of ketogenic diet (Nabbout et al., 2011). Other authors also reported a reduction of at least 50% in seizure rate in 70% of the patients after 3 months of diet and 60% after one year (Dressler et al., 2015).

DS is nonetheless still considered a pharmaco-resistant syndrome. It has a very low probability to get completely control of the seizures and the likelihood of remission is also very low. DS summarizes the most significant predicting risk factors of pharmaco-resistance: the early onset, high initial seizure frequency and the intellectual impairment (Wirrell, 2013). Furthermore, surgery is not suitable for DS children because DS does not present as focal epilepsy.

2.1.5. Focal Epilepsies

Focal (or partial) seizures are caused by the firing of neurons in a discrete area of the brain cortex. As previously mentioned, signs and symptoms which are displayed in seizures will vary depending on the affected region, and focal seizures may also spread locally or occasionally become secondarily generalized. The incidence of focal seizures in pediatrics is higher than generalized seizures: they account for 52% to 68% of the new cases, with an estimated incidence of 63.5 cases per 100000 persons each year (Camfield et al., 1996; Wirrell, 2013).

Epilepsies with partial onset seizures are called focal epilepsies. Contrary to the other pediatric epilepsies which are mostly age-related, focal epilepsies may occur at any age from birth to adulthood, although occipital epilepsies usually occur earlier in life than frontal epilepsies, according to the sequential brain maturation (Chiron and Duchowny, 2013; Chiron et al., 1992). Beside pure focal epilepsies with only focal seizures, several “non-determined whether focal or generalized” epilepsy syndromes have been described in pediatric patients, which associate focal and generalized seizures in an age-related profile (Berg et al., 2010). Among the most illustrating examples are West syndrome (or Infantile spasms), frequently associating focal seizures to epileptic spasms and an hypsarrhythmic EEG pattern in infants before 1 year of age (Hrachovy and Frost, 2013), and Lennox-Gastaut syndrome which associates focal seizures to generalized tonic, atonic and absence seizures with specific slow spike and waves on interictal EEG (Arzimanoglou et al., 2009). Focal epilepsy, West syndrome (Infantile spasms, IS) and Lennox-Gastaut syndrome can occasionally affect the same patient at different ages, especially in case of tuberous sclerosis (TS): TS is the most frequent cause of IS, focal seizures are most often associated with IS due to TS, and Lennox-Gastaut syndrome used to be the epilepsy outcome of the non-controlled IS due to TS (Curatolo et al., 2015).

First line AED treatment of focal seizures still remains on the administration of CBZ in children in Europe, except under the age of 2 years where CBZ may worsen IS and is therefore not recommended as long as the proof of pure focal seizures has not been established (Chiron and Duchowny, 2013). Contrary to adults, only OXC is approved for first line monotherapy among the new AEDs. Therefore second line most often consists in adjunctive therapy to CBZ, either clobazam or one of the new AED. The choice among them mostly depends on age (*versus* AED approval), seizure frequency (*versus* titration schedule), and potential interactions (*versus* pharmacokinetic profile). OXC, LTG, GBP, TPM, LEV are currently approved in children over 4 years, perampanel also is approved over 12 years, but only LEV is approved in infants and lacosamide, pregabalin, retigabine, zonisamide and eslicarbazepine are only approved in adults to date. In TS, vigabatrin is the drug of choice because of its demonstrated efficacy as first line monotherapy in IS due to TS (Chiron and Duchowny, 2013; Chiron et al., 1997). Due to the relationships between *TSC1/TSC2*, the TS genes, and the mTOR

pathway, mTOR inhibitor everolimus has been approved for treatment of SEGA in children and is currently under trial for focal seizures in TS over 4 years of age (Krueger et al., 2013). In refractory cases, surgery is an option to consider in focal epilepsy, at any age including the youngest ones.

Except the Benign epilepsy with centro-temporal spikes previously mentioned, which is probably genetically determined and vanishes before adulthood in all cases, pure focal epilepsies are due to a cortical brain lesion. Lesion may be acquired (tumor, cerebral traumatism, cerebral infarct, and hippocampal sclerosis) or developmental and therefore present before birth (malformation, anoxo-ischemia, and antenatal infection). By contrast with adults, developmental lesions are the most frequent cause of pediatric focal epilepsies, mostly malformations of cortical development, with Focal Cortical Dysplasia (FCD) as the major etiology. FCD is detected in up to 7.5% of patients submitted to epilepsy surgery, moreover this percentage can reach up to 26% when considering exclusively the pediatric population submitted to surgery (Chassoux et al., 2000). FCD appears to be responsible for higher seizure frequencies, younger onset, and a higher proportion of patients with daily seizures than other lesions (Hauptman and Mathern, 2012; Semah et al., 1998).

In 1971 Taylor and colleagues identified a group of patients with intractable focal epilepsies submitted to brain surgery that presented marked histological disturbances in the removed tissue (Taylor et al., 1971). These findings clearly distinguished this group of patients: although they presented seizures similar to tuberous sclerosis, the microscopic findings of the removed tissue suggested an independent etiology. FCD is characterized by the disruption of the normal neuronal laminar distribution in the cortical grey matter, with blurring of the typical clear frontier between grey and white matter (Taylor et al., 1971). According to the ILAE updated classification, FCD type II remains the most typical form, with the classical giant dysmorphic neurons eventually associated to the balloon cells, whereas type I is less characteristic and often more extended. A new type III is now considered which dual pathology, that is FCD type II and remote hippocampal sclerosis, glial tumors, or other brain malformations (Blümcke et al., 2011). FCD type II is the perfect model of focal epilepsy since this lesion proved to be intrinsically epileptogenic: spontaneous seizures were directly recorded from the FCD using intracranial EEG with depth electrodes (Chassoux et al., 2000) and lesion brain tissue from adult patients operated on from FCD showed long-lasting epileptiform activity when exposed to 4-aminopyridine in an *in vitro* culture (Mattia et al., 1995). Although a proportion of patients up to 80% can reach seizure freedom after epilepsy surgery, there is still a proportion of patients that continue to have seizures after resection of the dysplastic area (Dhamija et al., 2011).

2.2. Resistance to antiepileptic drugs

Resistance to AEDs is of currently importance problem in the management of epileptic disorders. Despite the large number of AEDs that are available today to the neurologist and the development of consensus guidelines for the treatment of seizures, still a proportion of patients do not respond to the AEDs.

A practical definition of pharmacoresistant epilepsy has been proposed by the International League Against Epilepsy in 2010. Accordingly, “*Drug resistant epilepsy may be defined as failure of adequate trials of two tolerated and appropriately chosen and used AED schedules (whether as monotherapies or in combination) to achieve sustained seizure freedom.*” (Kwan et al., 2010).

The development of pharmacoresistance in epileptic patients can differ individually, with patients who never respond appropriately to any AEDs and other patients who may have a fluctuating pattern, with periods with lack of response to the therapy and other periods of time where seizures are controlled (Gorter and Potschka, 2012). About one third of the epilepsy patients treated with AEDs will never respond to treatment, and fewer that 50% will have a good response to the first AED (Kwan and Brodie, 2000). This phenomenon is even more important in the pediatric population because after the failure of the first administered AED the probability of seizure is reduced to less than 30% (Ramos-Lizana et al., 2012). Moreover, 62% of the pharmacoresistant children are less than 4 years-old and this is associated with impaired cognitive and motor development (Ramos-Lizana et al., 2012). The main risk factors of pharmacoresistance in epilepsy population are early seizure onset (before 1 year of age), high number of seizures at onset, and the existence of a brain lesion (Berg et al., 2014).

The exact mechanisms through which resistance to the AEDs appear are not thoroughly discovered. The two main hypotheses that have been the subject of research in the past years are related to modifications in the targets of the AEDs and the reduced brain access to the AEDs. Recently a third hypothesis, related to the severity of the disease has been developed but more evidence is still needed. Drug transport related mechanisms will be discussed in more detail.

2.2.1. Intrinsic epilepsy severity

The hypothesis that resistance to AEDs is linked to the severity of the epilepsy was founded on the observation that patients who have high frequency of seizures are more commonly resistant to drugs. This phenomenon would be related to the reorganization of neuronal networks in the brain or changes in individual neurons that became very sensitive to triggering events and would not respond to the AEDs (Rogawski and Johnson, 2008). The actual mechanisms through which this resistance could

developed are still speculative, and more information concerning the neurobiological factors that impact on seizure severity must be obtained to further develop this hypothesis (Potschka et al., 2002).

2.2.2. Modifications on drug targets

The AEDs exert their effects by inhibiting or stimulating receptors in neurons. These receptors can be voltage-gated ionic channels, neurotransmitters receptors or enzymes involved in the metabolism of neurotransmitters. The hypothesis that resistance to AEDs was caused by modifications in the drug targets postulates that either intrinsic modifications (such as polymorphisms or other types of mutations) or acquired modifications (e.g. induced by drugs) are present in pharmaco-resistant epilepsy.

Direct evidence of reduced antiepileptic efficacy was observed in sodium channels of temporal lobe epilepsy patients submitted to surgery. These channels are the major receptors of AEDs such as carbamazepine or phenytoin, and in these patients the pharmaco-resistance was associated with a reduced capacity of carbamazepine to induce protective hyperpolarization in neurons (Gorter and Potschka, 2012). One study also revealed that in an animal model of epilepsy, alternative splicing of the rat sodium channel rNav1.2/rNav1.3 was observed after 4 hours induced status epilepticus (Aronica et al., 2001). The authors could not however analyze if there was a different sensibility to AEDs in this splicing variant.

GABA receptors are also interesting examples of target modifications that could be related to pharmaco-resistant epilepsy. Apparently, the activation of these receptors causes a reduction in its sensibility towards benzodiazepines that could be related to internalization of these receptors (Gorter and Potschka, 2012). Moreover, GABA receptors are chloride channels that transport chloride down a concentration gradient: when chloride intracellular concentrations are lower than extracellular, the net movement of chloride is towards the cell cytoplasm inducing hyperpolarization. This mechanism is tightly regulated by other chloride channels, such as the NKCC1 or KCC2 channels that keep intracellular chloride concentrations lower than in the extracellular fluid (Maa et al., 2011). This chloride gradient is inverted during early stages of brain development and most importantly it was also observed in epileptic patients (Dzhala et al., 2005). Activation of the GABA receptor by benzodiazepines could lead to an actual outflow of chloride ions, causing depolarization of the neuron and induce seizures (Ben-Ari et al., 2007; Yamada et al., 2004).

These examples corroborate to some extent the possibility that drug target modifications are responsible for resistance to antiepileptics. Nonetheless increasing evidence concerning the reduction in brain concentrations of the AEDs are more strongly in favor of the drug transport hypothesis.

2.2.3. Drug transport related mechanisms of resistance

The brain is protected from potentially toxic substances present in the blood by a unique structure, the Blood-Brain Barrier (BBB). This barrier controls the passage of substances towards the brain and could reduce the AEDs concentrations in the brain, causing pharmaco-resistant epilepsy (Gorter and Potschka, 2012). Patients resistant to AEDs frequently do not respond to a broad range of drugs, which act in different targets on neurons, suggesting that the resistance mechanisms may be unspecific. The ATP-binding cassette (ABC) efflux transporters and certain Solute Carriers (SLC) transporters that are present in the BBB seem to be a good explanation because they can transport molecules that have very different chemical structures. Resistance to AEDs should be linked therefore to high levels of ABC transporters in the epileptic brain and AEDs should also be substrates of these transporters.

2.2.3.1. Alterations of the expression of efflux transporters expression in the epileptic brain

The hypothesis that the resistance to AEDs is caused by the BBB appeared after the study of drug resistance in cancer. The decrease in the efficacy of certain anticancer drugs led to the discovery of the efflux transporter P-glycoprotein (P-gP) (Juliano and Ling, 1976). The first identification of higher P-gP gene expression in the capillaries of brain tissue of patients operated on for pharmaco-resistant epilepsy led to the formulation of this hypothesis (Tishler et al., 1995). These results were later confirmed and more genes related to drug resistance, such as *ABCC1*, *ABCC2* and *ABCC5* were upregulated in brain specimens of temporal lobe epilepsy patients (Dombrowski et al., 2001). It should be stressed that these clinical conditions are associated with severe resistant epilepsy: they are therefore the typical candidates for epilepsy surgery and good examples of pharmaco-resistant epilepsy.

The upregulation of resistance genes in the brain of epilepsy patients was also found in other brain cells. Astrocytes showed increased immunoreactivity to P-gP in tissue from patients with temporal lobe epilepsy with hippocampal sclerosis and focal cortical dysplasia (Aronica et al., 2012). This expression was not only observed in astrocytes close to the capillary endothelial cells, but also in other astrocytes further away. The transporter BCRP (Breast Cancer Resistance Protein) has also been detected in endothelial cells, astrocytes and neurons (Aronica et al., 2012). This suggests that P-gP may have also an important role in protecting glial cells in pathological conditions. Moreover, an increase in P-gP and MRP1 immunoreactivity was observed in neurons of brain tissue from patients operated for focal cortical dysplasia (Sisodiya et al., 2002). This immunoreactivity was not observed in healthy neurons. Apparently, this increased expression of efflux transporters in brain parenchyma

and brain endothelial cells allows a coordinated elimination of eventual toxic substances from brain cells towards the cerebrospinal fluid and the blood.

The relationship between P-gP expression and decreased brain concentrations of AEDs was analyzed in patients treated with oxcarbazepine (Marchi et al., 2005). Its active metabolite 10-hydroxy-10,11-dihydrocarbazepine (10-OHCBZ) was quantified in the brain tissue of patients operated on for temporal lobe epilepsy. These concentrations were further correlated with the expression levels of P-gP (mRNA levels), where a negative correlation was observed: higher expression of P-gP correlated with low concentrations of 10-OHCBZ.

The study of the efflux activity of P-gP in the brain of epilepsy patients has recently been developed with PET-scan studies. A pilot test using [^{11}C]-verapamil as a P-gP substrate showed that this radioligand had an apparent lower diffusion in the epileptogenic tissue of patients with temporal lobe epilepsy when compared with the non epileptogenic tissue of the same patient (Langer et al., 2007). These results were further confirmed in a recent study: [^{11}C]-verapamil brain levels in patients with pharmaco-resistant TLE were compared with non-pharmaco-resistant TLE patients and with healthy controls. [^{11}C]-verapamil uptake into the brain was negatively correlated with seizure frequency, and inhibition of P-gP with tariquidar (recognized as P-gp inhibitor) was most effective in healthy controls, which suggests higher expression of P-gP in pharmaco-resistant patients (Feldmann et al., 2013). Moreover, in a subset of pharmaco-resistant patients that were later submitted to surgery to remove the epileptogenic foci, immunostaining of P-gP was higher when [^{11}C]-verapamil brain uptake was lower. **Overall, these results pointed out that the higher expression of P-gP in pharmaco-resistant patients that could increase the AEDs brain efflux.**

The association between pharmaco-resistant epilepsy and higher expression of efflux transporters was analyzed in animal models of epilepsy. By inducing seizures in rodents, either by injection of epileptogenic substances such as kainate or pilocarpine, or inducing status epilepticus through electrical stimulation, the increased expression of P-gP, MRP1 and MRP2 was observed (Aronica et al., 2012; Löscher and Potschka, 2005; van Vliet et al., 2004). This increased expression was observed not only in endothelial cells, but also in brain parenchyma cells such as astrocytes or neurons (van Vliet et al., 2005). Interestingly, in the epilepsy models induced by electrical stimulation, the higher expression of P-gP was associated with reduced brain concentration of phenytoin (van Vliet et al., 2006). Furthermore, when regional brain concentrations of phenytoin were measured, higher concentrations were achieved in brain regions with lower expression of P-gP (van Vliet et al., 2007). Whenever selective inhibition of P-gP was induced by treatment with tariquidar, the brain concentrations of either phenobarbital or phenytoin were increased (Brandt et al., 2006; van Vliet et al., 2007).

The link between pharmacoresistant epilepsy and increased efflux transporters expression led intuitively to the search of single nucleotide polymorphisms (SNP) in these transporters genes. These potential polymorphisms could be related to a reduction on the absorption, distribution of the AEDs, or an increase in the elimination of these drugs (Löscher et al., 2009). Polymorphisms on the ABCB1 gene were first analyzed in pharmacoresistant patients. The 3435C>T SNP, which was associated with increased expression and activity of P-gP, was more frequent in pharmacoresistant patient than in non-pharmacoresistant or control individuals (Siddiqui et al., 2003). Other polymorphisms in P-gP were also associated with increased resistance to AEDs, such as the 2677G>T or the 1236C>T, in fact the existence of haplotypes combining these three SNPs were discovered in resistant patients (Löscher et al., 2009). However, studies reported that there was a lack of association between these polymorphisms and the reduced activity of valproic acid, carbamazepine or phenytoin in pharmacoresistant patients (Grover et al., 2010; Haerian et al., 2011). This may be related to the lack of evidence concerning the possibility of VPA and CBZ being substrates of P-gP. Moreover, other AEDs appear to be weak substrates of efflux transporters, therefore limiting the impact of these polymorphisms in the clinical efficacy of the studied AEDs (Löscher et al., 2009). However, *in-vitro* assays were made with the genes containing these SNP that were transfected in cells later used for transport studies with P-gP substrates. This study showed that some of these SNP either alone or in combinations (1236T-2677T-3435T, 1236T-3435T, or 2677A alone) had an impact on P-gP efflux activity when AEDs such as CBZ, PHT, PB or LTG were present (Hung et al., 2008). Conflicting results have shown that in some group of patients SNP in the ABCB1 and ABCC2 genes seem to be associated with pharmacoresistance whether in other patients this association was not observed (Bruhn and Cascorbi, 2014; Subenthiran et al., 2013; Ufer et al., 2009). Finally, exploratory studies in order to search for other SNPs were made in pharmacoresistant patients of the pediatric population. Several SNPs were identified in a group of patients from Mexican origin and significant associations were observed for SNPs in the ABCC2 gene (Escalante-Santiago et al., 2014).

2.2.3.2. Interactions of AEDs with the efflux transporters

To further substantiate that pharmacoresistant epilepsy is linked to the expression of efflux transporters in the BBB, the AEDs should be evaluated as substrates of these transporters. Many studies have analyzed the ability of the two major ABC transporters expressed in the BBB, P-gP and BCRP, to promote the efflux of AEDs.

Several major AEDs have been identified as P-gP substrates mostly in *in-vitro* assays using cells overexpressing the efflux transporters. Phenytoin, phenobarbital, lamotrigine and levetiracetam were all found to be effluxed by P-gP, although to a lesser extent when compared with a prototypical P-gP

substrate, digoxin (Luna-Tortós et al., 2008). These results were obtained in equilibrium conditions in order to detect weaker P-gP substrates, and were confirmed by inhibition assays using specific P-gP inhibitors such as tariquidar or MK571. Carbamazepine was studied but it was not found any interaction with P-gP, although a previous study using microdialysis in mice showed that inhibition of P-gP increased brain concentrations of CBZ (Potschka et al., 2001). Studies concerning the intestinal absorption of CBZ in mice also found no effect of P-gP (Fortuna et al., 2012). By contrast, AEDs with similar structures such as oxcarbazepine, eslicarbazepine or licarbazepine were identified as P-gP substrates in two cell lines (MDCKII and LLC-MDR1 cells), showing that small differences in structure can change dramatically the interactions with efflux transporters (Zhang et al., 2011).

The major AEDs were also studied as potential substrates of BCRP. In *in-vitro* assays with cell lines overexpressing BCRP, it was not observed any interaction between this transporter and phenobarbital, phenytoin, ethosuximide, primidone, valproic acid, carbamazepine, clonazepam, or lamotrigine (Cervený et al., 2006). These AEDs were also analyzed as potential BCRP inhibitors, by studying its effects on the efflux of BCRP substrates such as prazosin and mitoxantrone. Only valproic acid at high concentrations (500µM) induced a small but statistically significant reduction in BCRP. A study with knock-out rats for genes both *Abcb1a/b* and *Abcg2* (P-gP and BCRP, respectively), found out that the absence of BCRP originated increases in brain concentrations of phenobarbital, clobazam, zonisamide, gabapentin and levetiracetam (Nakanishi et al., 2013). Other drugs such as topiramate and tiagabine showed to be influenced by both transporters, indicating an overlap in the selectivity of these transporters. Topiramate was also shown to be substrate of P-gP in one study using knock-out mice for *Abcb1a* gene (Sills et al., 2002).

Because other ABC transporters such as MRP1, MRP2 and MRP5 are overexpressed in epileptic tissue, cell-lines overexpressing these transporters were used to identify potential substrates amongst AEDs. Levetiracetam, valproic acid, carbamazepine, lamotrigine and phenobarbital were not shown to be substrates of these transporters (Luna-Tortós et al., 2010). However, the authors understate that this method can lead to false negative results, particularly with high permeability drugs that can cross easily biological membranes. For instance, in rats knockout for MRP2 phenytoin was shown to reach higher concentrations in the brain when compared with wild-type rats (Potschka et al., 2003).

Most of the studies have analyzed the interaction between AEDs and ABC transporters, and only a few have looked on the interaction with other types of transporters such as SLC carriers. However, the interaction of VPA with SLC transporters has been the subject of several studies. Initial studies showed that VPA influx towards the brain was higher than efflux (Cornford et al., 1985). This was also the first study to find an asymmetry between blood-to-brain and brain-to-blood transport of a substance. VPA competitively inhibited the brain uptake of acetate in primary brain endothelial cells derived from capillaries of calves, putting forward the possibility that VPA transport is carrier

mediated (Terasaki et al., 1991). Work from Adkison and colleagues showed that transport of VPA through the BBB was dependent on organic anion transporters sensitive to probenecid and also to carriers of the monocarboxylic acids (Adkison and Shen, 1996; Adkison et al., 1994, 1996). These studies were essentially performed in rodents. Interestingly, studies comparing the effects of probenecid in the transport of VPA and E- Δ^2 -VPA (a VPA metabolite) showed increased concentrations of both molecules in the brains of rabbits (Scism et al., 1997). Overall, this study brought further evidence that VPA is effluxed from the brain through a transporter sensitive to probenecid.

In microvessels of temporal lobe epilepsy patients with hippocampal sclerosis it was revealed a decrease in the expression of the monocarboxylic acid transporter 1 (MCT1) (Lauritzen et al., 2011). These samples were compared to autopsy specimens from individuals without epilepsy and to patients with temporal lobe epilepsy without hippocampal sclerosis. The authors claimed that this reduction on MCT1 transporter may reduce VPA concentrations in the epileptic foci. Furthermore, this reduction in MCT1 expression may be caused by the inflammation observed in the hippocampal tissue. The reduction in brain capillaries of the MCT1 transporter was also observed in induced animal models of temporal lobe epilepsy that was accompanied by increase in the expression of MCT1 in astrocytes (Lauritzen et al., 2012). This further suggests that the permeability of VPA in the epileptic tissue may be conditioned by this transporter in pharmacoresistant epilepsies. Moreover, an unidentified monocarboxylate transporter was shown to be important for the uptake of VPA in trophoblast cell lines (Utoguchi and Audus, 2000).

The organic anion transporters were identified as carriers of VPA. The most important transporters, OAT1 and OAT3 transporters, belong to the Solute Carriers family (SLC transporters), specifically the SLC22 sub-family. They are involved in the excretion of xenobiotics in the proximal convoluted tubule of the kidney but their expression is also detected in the brain (Burckhardt and Burckhardt, 2003). VPA was used as a competitive inhibitor of the common OAT substrate, *p*-aminohippurate, and specific cloning of the rat Oat1 transporter in *Xenopus* oocytes showed that Oat1 transported VPA (Sekine et al., 1997, 2000). It was further shown that the mouse Oat2 transporter mediated the uptake of VPA in *Xenopus* oocytes overexpressing this transporter (Scism et al., 2000). Uptake of fluorescein, a substrate of the anion transporter present in the mitochondrial membrane was inhibited by VPA (Kobayashi et al., 2002). Although VPA in humans is majorly eliminated through hepatic metabolism, these transporters could be important on VPA disposition in other tissues such as the brain.

The study of the interaction of VPA with the SLC transporters also showed that VPA can act as an inhibitor. The L-carnitine transporter OCTN2, expressed in the brush-border of the placental membrane, was inhibited by VPA (Lahjouji et al., 2004).

The interaction of VPA with ABC transporters seems to be less probable. Studies with VPA showed that P-gP, BCRP, MRP1, MRP2 and MRP5 do not transport VPA (Baltes et al., 2007; Cervený et al., 2006; Luna-Tortós et al., 2010). One study in bovine brain capillary endothelial cells suggested that VPA was effluxed by MRPs using probenecid as a MRP inhibitor. Nonetheless the authors did not discard the potential effects of other organic anion transporters that might be inhibited by probenecid: higher concentrations of probenecid actually decreased the uptake of VPA, suggesting other mechanisms regulating VPA transport through endothelial cells (Gibbs et al., 2004).

VPA may however be important in the regulation of the ABC transporters expression and function. VPA was shown to induce a 4-fold induction in the expression and function of P-gP in tumor cell lines and also in rat liver tissue (Eyal et al., 2006). This induction seemed to be dependent on the activation of nuclear receptors such as the constitutive androstane receptor (CAR) and the progesterone X receptor (PXR) (Cervený et al., 2007). VPA also appeared to induce P-gP expression in primary cultures of rat astrocytes (Lü et al., 2004).

The data concerning the drug transport hypothesis showed that it may potentially be the answer to the problem of pharmacoresistance in epilepsy. Not only should this information be useful to counteract the diminished activity of the AEDs but can also reveal new targets for the development of newer AEDs. Particularly to this work, the lack of information concerning transport of AEDs in the children should be the focus of future work in order to prevent the deleterious effects of uncontrolled seizures in the pediatric population.

2.3. Blood-Brain Barrier Drug Transport

The normal function of the central nervous system (CNS) necessitates a controlled environment surrounding the nerve cells. This control is achieved not only through a mechanical protection, such as the existence of skull or the meninges that protect the brain against physical aggression, but also the strict control of solutes concentration in the brain parenchyma in order to allow the normal function of the brain cells. Because the blood furnishes all the nutrients to the CNS, a selective interface was developed between the brain and the blood in animals with well developed CNS. This interface, the Blood-Brain Barrier, maintains the homeostasis of the extracellular fluid of the brain by selective uptake of nutrients from the blood but also the efflux of metabolic waste and potentially toxic xenobiotics that are blood-borne. The BBB is a cellular barrier: it is composed of endothelial cells lining brain capillaries, surrounded by a basement membrane where pericytes are present, that are in an intimate contact with brain parenchyma cells such as astrocytes and neurons. Other barriers exist in brain, such as the blood-cerebrospinal fluid barrier or the arachnoid barrier (Abbott et al., 2010a).

The BBB presents special features mainly observed in endothelial cells: lack of fenestrations, the expression of transporter proteins and metabolizing enzymes in endothelial cells, or a reduced number of vesicles. All these features can reduce the transport of substances between the blood and the brain, in particular the intentionally administered drugs to treat neurological disorders. Therefore, the BBB is a most important aspect of brain delivery, for instance as discussed above, for the study of resistance to the AEDs.

The role of the BBB on the pharmacoresistance to AEDs becomes even more complex when we consider childhood epilepsies. The developing brain may present a BBB that potentially has a different permeability when compared with the adult brain. This potential different permeability may be the consequence of a different pattern of transport mechanisms, for example a different pattern of transporter proteins.

2.3.1. Blood Brain Barrier

The BBB is composed primarily of the endothelial cells that shape the brain capillaries (Abbott et al., 2010a). These cells form an interface between the brain parenchyma and the circulation that represents a total area between 12 and 18 m² (Abbott et al., 2010a). The hallmark of these endothelial cells is the expression of tight junctions in between cells: this feature greatly reduces the passive diffusion of substances between the endothelial cells, the paracellular transport. These tight junctions stand for the physical barrier, allowing the endothelial cells to further control more accurately the passage of substances through the cytoplasm, the transcellular transport (Wolburg et al., 2009).

The tight junctions are composed of different proteins. Transmembrane proteins from one cell interact with other proteins on the adjacent cell allowing the adhesion between cells, forming a complex connection of transmembrane and cytoplasmatic strands of these proteins. The major proteins are Junctional Adhesion Molecules (JAM), the claudin family and occludin proteins (Cardoso et al., 2010a). Claudins 1, 3 and 5 appear to be the most important proteins in tight junctions of the BBB, while occludin appear to have a more supportive role (Cardoso et al., 2010b; Wolburg et al., 2009). The intracellular domains of these proteins are in direct contact with other proteins, such as *Zona Occludens* (ZO) proteins, cingulin, 7H6 and AF-6. The actin cytoskeleton is linked with these cytoplasmatic proteins, which reinforces the tight junction within the whole cell (Abbott et al., 2010a). Endothelial cells also present adherens junctions, mainly composed of cadherins. These junctions are connected with intracellular proteins named catenins (α , β and γ catenins) which are also linked to the cell actin cytoskeleton (Ballabh et al., 2004). These junctions between brain endothelial cells reduce the paracellular transport through the BBB.

Pericytes are cells with smooth-muscle phenotype are present in the BBB and enveloped by the basement membrane (Liebner et al., 2011a). Their exact precursor is unknown and they appear to have an important role in secreting the basement membrane and also in the maintenance of the BBB (Cardoso et al., 2010b; Krueger and Bechmann, 2010). These cells are well known as regulators of the BBB function.

The entire length of the brain capillaries seem to be covered by specialized end-feet from astrocytes. These cells appear to be involved in the maintenance of the BBB properties although they do not make part of the physical barrier. Astrocytes are also in close contact with neurons and can therefore be important in mediating the interactions between all cells that make part of the BBB (Cardoso et al., 2010b; Nedergaard et al., 2003). The differentiation of endothelial cells during BBB development is also closely linked to the differentiation of astrocytes (Wolburg et al., 2009).

Astrocytic endfeet when in contact with the endothelial cells develop orthogonal arrays of particles that are rich in aquaporins, a type of transmembrane protein which facilitates water movements (Liebner et al., 2011b). They appear to have a role in controlling regional blood-flow and also the osmotic environment of the BBB (Wolburg et al., 2011). Co-culture of endothelial cells with astrocytes or with astrocytes-conditioned medium leads to an increase in tight junction complexity and reduced paracellular transport (Wolburg et al., 1994). These results seem in part be caused by the expression of src-suppressed C-kinase substrate (SSeCKS) by astrocytes, who reduces the expression of vascular endothelial growth factor (VEGF) and induces angiotensin-1 expression (Lee et al., 2003).

2.3.2. Types of Transport

The existence of very tight junctions between the endothelial cells reduces the paracellular transport, restricting the entry of molecules to the brain through the endothelial cell.

The possible pathways for a drug to enter the brain are shown in Figure 1. The transport of a given molecule will depend on its structure, which is related to its size and its lipophilicity (measured as the octanol/water partition coefficient), and the possibility of interactions with membrane transporters or cell surface receptors. A simple rule of thumb is that small lipophilic molecules with a molecular weight inferior to 450 daltons (Da) will diffuse passively through the membrane of the endothelial cell (Abbott et al., 2010b). This is the case of many drugs that have their targets on the CNS, such as a large number of AEDs or general anesthetics. The extent of protein bonding is also very important for the diffusion of drugs to brain: the affinity to plasma or brain proteins may modulate the permeability of drug because only the free fraction (not bond to protein) can diffuse through the endothelial cell (Kalvass et al., 2007). An apparent reduction in theophylline brain uptake in the adult rat when compared with neonatal was considered to be caused by higher protein content in the adult blood (Habgood et al., 1998).

The molecules that diffuse to the endothelial cell can however be captured by transporters in endothelial cell membrane, the ABC efflux transporters, reducing their passage to the brain. The ABC transporters efflux is an active mechanism eliminating substances against a concentration gradient and is therefore dependent on the hydrolysis of ATP.

Figure 1. Types of transport through the BBB (Abbott et al., 2010a), adapted.

The normal function of the brain is however dependent of other blood-born molecules that have very low lipophilicity. This is the case nutrients such as glucose, nucleosides or amino acids that could therefore have a very low BBB permeability. For instance aminoacids are ionized at physiological pH, which reduces considerably its diffusion through the lipid bilayer of the cell membrane. In order to furnish these molecules to the brain, endothelial cells express a large number of carriers which belong to the SLC family. This family comprehends many transporters which can be energy dependent in the case of transport up a concentration gradient, or simple facilitators of the diffusion of molecules down a concentration gradient (Hediger et al., 2004). Figure 2 presents the types of SLC transporters that can be exchangers, coupled transporters or passive transporters. Exchangers and coupled transporters frequently use electrochemical gradients such as those created by Na^+/K^+ ATPase to facilitate the transport of molecules.

Molecules with a large molecular weight such as proteins are not expected to diffuse passively across the BBB. There a few examples of proteins, such as insulin or pituitary adenylate cyclase-activating polypeptide 27 that can be substrates of membrane transporters (Banks, 2004; Dogrukol-Ak et al., 2009). The majority of proteins cross the BBB through receptor –mediated transcytosis: the blood-borne protein activates a specific receptor in the apical membrane of the endothelial cell triggering the formation of a vesicle that transports the protein and the receptor towards the basolateral membrane where exocytosis occurs (Abbott et al., 2010a; Cardoso et al., 2010b). This transport may be also be elicited by non-receptor mechanisms rather the adsorption of the macromolecule to endothelial membrane elicits the formation of the vesicles (Abbott et al., 2010a).

Figure 2. Types of SLC transporters (Hediger et al., 2004)

The occurrence of infections or inflammatory events in the brain parenchyma elicits the recruitment of immune cells from the general circulation. In the normal brain, the passage of immune cells towards the brain appears to occur through a transcellular pathway, where the entire immune cell is enclosed in a vesicle and exocytosed in the basolateral membrane (Abbott et al., 2010a). However, in pathological conditions this passage may be done by disruption of tight junctions, which are induced by perivascular macrophages and microglia (Ortiz et al., 2014). In either situation, interaction between surface receptors of the immune cell and the endothelial cell, such as Vascular Cell Adhesion Molecules (VCAM) or Platelet Endothelial Cell Adhesion Molecules (PECAM), allows the circulating immune cell to slow down and more ligand-receptor interactions are established to induce transcytosis. The marketed drug natalizumab, a humanized monoclonal antibody used in the treatment of multiple sclerosis, acts by inhibiting the $\alpha 4$ -integrin on the surface of white cells, a molecule that is necessary for the interaction with VCAM in the endothelial cell, further inhibiting the passage of white cells towards the brain (Ortiz et al., 2014).

2.3.2.1. Membrane Transporters

The membrane of the brain endothelial cells present surface transporters that control the passage of diverse molecules across the BBB. The most important transporters belong to the ABC and the SLC families. While some transporters have a wide range of substrates, such as the most important ABC transporter P-gP, others are responsible for the transport of only one or very few molecules, such as the

SLC glucose transporter GLUT-1. ABC transporters in the BBB appear to be linked to the detoxification of the brain, by removing potentially toxic xenobiotics and metabolites (Abbott et al., 2010). Although there are SLC transporters that are responsible for the elimination of xenobiotics, such as the organic anion transporters, much more are responsible for the influx of nutrients to the brain. As discussed above, some of these transporters have been implicated in pharmacoresistance to AEDs by reducing their passage through the BBB (Löscher and Potschka, 2005).

2.3.2.1.1. ATP-binding cassette Efflux Transporters

The Adenosine triphosphate Binding Cassette (ABC) efflux transporters family consists of about 50 transmembrane proteins that utilize the energy obtained by hydrolysis of ATP to efflux molecules from the cell cytoplasm. Their structure is composed typically by two transmembrane domains and two nucleotide binding domains in contact with the cell cytoplasm. The transmembrane domains consist of up to 11 α -helices that are responsible for substrate specificity (Dean et al., 2001). This large family is divided in 8 subfamilies, ABCA till ABCG (Abbott et al., 2010a). The major efflux transporters that are present in BBB belong to family B, in particular *ABCB1* or P-gP; family C, in particular the MRPs coded from genes *ABCC1-6*; and family G, whose major transporter is BCRP coded from gene *ABCG2* (Abbott et al., 2010a). Resistance to drugs has been essentially related to these genes (Dean et al., 2001). The first ABC transporter identified as related to drug resistance in tumors was P-gP (Juliano and Ling, 1976).

2.3.2.1.2. Solute Carriers Transporters

The Solute Carriers (SLC) make part of a very large family of transporters that encode for passive transport channels, ion coupled transporters or ion exchangers (Hediger et al., 2004). A list of currently approved SLC families can be consulted in table 3. Some of these transporters have been identified as efflux transporters, which have been detected in the BBB (Kusuhara and Sugiyama, 2005).

Table 3. Current SLC families (Hediger et al., 2004).

SLC family	Description	Members
SLC1	The high-affinity glutamate and neutral amino acid transporter family	7
SLC2	The facilitative GLUT transporter family	14
SLC3	The heavy subunits of the heteromeric amino acid transporters	2
SLC4	The bicarbonate transporter family	10
SLC5	The sodium glucose cotransporter family	8
SLC6	The sodium- and chloride-dependent neurotransmitter transporter family	16
SLC7	The cationic amino acid/glycoprotein-associated amino acid transporter family	14
SLC8	The Na ⁺ /Ca ²⁺ exchanger family	3
SLC9	The Na ⁺ /H ⁺ exchanger family	8
SLC10	The sodium bile salt cotransport family 6	6
SLC11	The proton coupled metal ion transporter family	2
SLC12	The electroneutral cation Cl cotransporter family	9
SLC13	The human Na ⁺ -sulfate/carboxylate cotransporter family	5
SLC14	The urea transporter family	2
SLC15	The proton oligopeptide cotransporter family	4
SLC16	The monocarboxylate transporter family 14	14
SLC17	The vesicular glutamate transporter family	8
SLC18	The vesicular amine transporter family	3
SLC19	The folate/thiamine transporter family	3
SLC20	The type-III Na ⁺ -phosphate cotransporter family	2
SLC21	The organic anion transporting family	11
SLC22	The organic cation/anion/zwitterion transporter family	1
SLC23	The Na ⁺ -dependent ascorbic acid transporter family	4
SLC24	The Na ⁺ /(Ca ²⁺ -K ⁺) exchanger family	5
SLC25	The mitochondrial carrier family	27
SLC26	The multifunctional anion exchanger family	10
SLC27	The fatty acid transport protein family	6
SLC28	The Na ⁺ -coupled nucleoside transport family	3
SLC29	The facilitative nucleoside transporter family	4
SLC30	The zinc efflux family	9
SLC31	The copper transporter family	2
SLC32	The vesicular inhibitory amino acid transporter family	1
SLC33	The acetyl-CoA transporter family	1
SLC34	The type-II Na ⁺ -phosphate cotransporter family	3
SLC35	The nucleoside-sugar transporter family	17
SLC36	The proton-coupled amino acid transporter family	4
SLC37	The sugar-phosphate/phosphate exchanger family	4
SLC38	The System A and N, sodium-coupled neutral amino acid transporter family	6
SLC39	The metal ion transporter family	14
SLC40	The basolateral iron transporter family	1
SLC41	The MgtE-like magnesium transporter family	3
SLC42	The Rh ammonium transporter family (pending)	3
SLC43	The Na ⁺ -independent, system-L-like amino acid transporter family	2

Among these families, SLC21 (also known as SLCO), the organic anion transporting (OATP) superfamily and SLC22, the organic cation/anion/zwitterion transporter family, are involved in the

uptake of many diverse substrates. SLCO and SLC22 exhibit wide tissue distribution and have been identified in the BBB (Dobson and Kell, 2008). They appear to cooperate with ABC transporters in the efflux of xenobiotics (Deli and Joó, 1996; Tsuji, 2005). Moreover, the SLC16 member 1, coding to the Mct1 transporter, has been found to interact with the AED valproic acid (Tsuji, 2005).

2.3.2.2. Transporters Modulation

The expression and function of the efflux transporters is regulated in both transcriptional and post-transcriptional levels (Miller, 2010, 2015). Considering the regulation of the transcription of these genes, the transcription factor constitutive androstane receptor (CAR) was observed to be an inducer of P-gP, Mrp2 and Bcrp in rat brain microvessels (Wang et al., 2010). The authors used the AED phenobarbital as a CAR activator. More evidence exists for another transcription factor, the pregnane X receptor (PXR). Activators of this transcription factor such as rifampicine or hyperforin induced P-gP and Mrp2 (Bauer et al., 2006, 2008). Methadone, a P-gP substrate was, had lower brain permeability after activation of PXR (Bauer et al., 2004).

2.4. Blood-Brain Barrier Development

The BBB is a structure that starts to form in the early stages of the development of the CNS in the fetus. Nutrient supply during embryogenesis and early fetus development is mainly achieved by diffusion from closer structures of the embryo. The study of the development of the brain vasculature has been made with animal models, specially the mouse.

The formation of the brain parenchyma vasculature occurs only through angiogenesis (Figure 3) (Liebner et al., 2011b).

Figure 3. Phases of BBB development. Endothelial cells (EC) start to sprout following a Vascular Endothelial Growth Factor (VEGF) gradient produced by Neuropercursor cells (NC). Differentiation and maturation of the BBB further proceeds by increasing interactions with pericytes (PC), astrocytes (AC), microglia (MG) and neurons (N) (Liebner et al., 2011b), adapted.

Following the formation of the perineural vascular plexus that covers the pial surface of the embryo brain, endothelial cells start to sprout towards the interior of the brain through a radial and centripetal fashion in the mouse embryonic day 9 (Fig. 4)(Fantin et al., 2013; Liebner et al., 2011b). Later, perpendicular sprouting of these radial vessels start to create a network of capillaries that when anastomose create the subventricular vascular plexus (Fantin et al., 2013).

Figure 4. Development of brain vasculature between embryonic day 9.75 (E9.75) and E10.5 (Fantin et al., 2013).

The sprouting and division of the endothelial cells is dependent on the secretion of paracrine factors by neuroprecursor cells. Endothelial cells at this phase are guided by a gradient of vascular endothelial growth factor (VEGF) that act on neuropilin receptor 1 (NPR1) present on the endothelial cells, which induces the filopodia-like phenotype in the endothelial cells (Fantin et al., 2013).

These initially formed brain capillaries start to differentiate to a proper BBB phenotype by increasing the interaction with the other cells that form the neurovascular unit (NVU). The expression of the platelet-derived growth factor (PDGF) induces the proliferation of pericytes along the capillaries, providing the formation of the basement membrane surrounding the NVU (Paolinelli et al., 2011). Expression of leukemia inhibitory factor by the endothelial cells induces the differentiation of the astrocytes in the NVU, which in turn secrete other paracrine factors that induce the mature BBB phenotype in the endothelial cell (Liebner et al., 2011b). The *src*-suppressed C-kinase substrate (SSeCKS) appears to be produced by astrocytes and it induces the canonical *Wnt*/ β -catenin pathway and angiopoetin-1 (Ang-1) expression (Lee et al., 2003). Ang-1 and VEGF appear to have opposing effects: while VEGF induces a proliferative state in endothelial cells, destabilizing tight junctions and inducing endothelial cell division, Ang-1 promotes the differentiation of endothelial cells to a BBB phenotype (Thurston, 2002; Thurston et al., 2000). The interaction of Wnt ligands such as Wnt7 a and b with the endothelial cell frizzled receptor activates the β -catenin pathway: this promotes the formation of tight junction proteins ZO-1, claudin-1, and membrane transporters such as the Glut-1 and the ABC transporters (Lee et al., 2003; Liebner et al., 2011b; Paolinelli et al., 2011). The nuclear β -catenin also induces the activity of the efflux transporters P-gP, Bcrp, Oat3 and Oatp1a4 through a mechanism that is dependent on the activation of endothelin-1 (Harati et al., 2013).

These studies showed that intricate interactions between the cells that compose the NVU are essential to induce the BBB phenotype in the endothelial cells. The development of the BBB starts during fetal life, however subsequent brain development during years in humans may change the BBB phenotype.

2.4.1. Brain Development

The development of the CNS in mammals occurs through a chain of events whose sequence is fairly conserved in a large number of species (Clancy et al., 2001, 2007; Finlay and Darlington, 1995; de Graaf-Peters and Hadders-Algra, 2006). As a simple example, neuron proliferation precedes their migration and the development of axons and dendrites (de Graaf-Peters and Hadders-Algra, 2006).

This highly preserved sequence of events during CNS development allows the extrapolation of data between species, which is particularly important when animal models are used to study brain development (Clancy et al., 2007). In the case of this work, where pharmacoresistance to AEDs in childhood is suspected to be related to brain development, the use of animal models is important, in particular rodents. Hopefully, the comparison of CNS development between species is easier to do in the younger brain because later development during adulthood is majorly influence by the interaction with the surrounding environment (Clancy et al., 2007).

When comparing brain development between rats and humans, it was observed that in rats it occurs to a great extent after birth, while in humans it is considered a more perinatal phenomenon, that is, between the last trimester of pregnancy and the first two years of life (Dobbing, 1971, 1974; Dobbing and Sands, 1973, 1979, 1981; Winick, 1975). These initial studies looked into gross markers of brain development, such as the rate of gain in brain weight: it was concluded that the rat brain at post-natal day 8 (P8) was similar to human newborns (Dobbing, 1971, 1974; Dobbing and Sands, 1973, 1979, 1981; Winick, 1975). However, the comparison of the EEG records, which is a more robust analysis of brain function, suggests that a human newborn is more close to a P12 rat (Romijn et al., 1991). Further studying brain function, GABA inversion (a phenomenon occurring brain development, as previously described in section 2.2) occurs during the last trimester of pregnancy and in the first week of life in rats (until P7) (Clancy et al., 2007; de Graaf-Peters and Hadders-Algra, 2006; Quilichini et al., 2006; Romijn et al., 1991).

The consumption of energy substrates during brain development clearly distinguishes the adult and the developing brain. The immature brain is more dependent on simple energy substrates, such as ketone bodies, while the adult brain relies more on glucose as an energy supply. The Local cerebral metabolic rate of glucose consumption (LCMRglu) was studied in humans by PET-scan using ^{18}F -FDG (^{18}F -fluorodeoxyglucose) and in rats by autoradiography using ^{14}C -deoxyglucose. Human newborns showed LCMRglu values of 70% of adults that starts increasing in the 2-3 months after birth and peaks at twice the adult values at the age of 4 years until 10 years-old. Glucose consumption then starts to decrease during childhood until it reaches adult levels by 16-18 years-old (Chugani, 1998; Kinnala et al., 1996). When looking at rats, glucose consumption rapidly increases at P17 until P21, the age at each rats are weaned, although never attaining the high levels as observed in children.

Glucose consumption starts then to decrease where it reaches adult levels by P35 (Kinnala et al., 1996; Nehlig, 1997; Nehlig et al., 1988, 1989).

The rate of passage of the amino acid L-methionine through the BBB was studied during brain development. The amino acid is highly consumed in the immature brain, which further declines: adult values are reached in human at the age of 11 years and in rats at the end of the 4 week (P28) (O'Tuama et al., 1991). The authors concluded interestingly that this reduction was caused by the reduction of the neutral amino acid transporter in the BBB (O'Tuama et al., 1991). Another studied in rats where the incorporation of ^{35}S -methionine in the brain of rats showed gender-related differences after P35, which were associated with puberty (Haar and MacKinnon, 1973).

The development of the CNS is also dependent on hormones produced outside of the brain. Thyroid hormones are important for stopping brain cell proliferation and stimulating differentiation (Porterfield and Hendrich, 1993). Its critical activity period on brain cells was found to be between the last trimester of pregnancy and the second year of life in humans, which corresponded in the rat between birth and P18-P21 (Porterfield and Hendrich, 1993) .

These studies show some consistency between the brain development events in rats and humans. The following table shows the comparison between brain development in humans and rats. This allows considering a P12 rat similar to a newborn human, P14 to the beginning of infancy, P21 as children and between P28 and P42 as adolescents.

Table 4. Comparison between human and rat brain development.

Rat	Birth	3 rd trimester	P10-12	Infants	P21	Children	P28	Adolescents	P42
Human	Start of 3 rd trimester		Birth/ Newborn		2 nd year		10-11 years		18years

2.4.2. Development of the Blood-Brain Barrier's Functions

The studies concerning the appearance of the BBB during fetal life showed that the endothelial cells start to proliferate early in fetal life. This allows the distribution of nutrients to the more profound cells present in the developing brain parenchyma.

During fetal life, the fetus is protected from the environment by the maternal placenta, which allows the exchanges of substances between fetal and maternal circulation. This has led to the belief that the BBB at this stage does not need to protect the brain and is therefore considered as immature and leaky

due to less complex tight junctions (Saunders et al., 2012). However, studies with dyes injected either through blood or directly in central nervous systems show little diffusion between the blood and the brain (Ek et al., 2012). Moreover, electrical resistance, which correlates with low diffusion of ions through the paracellular space, increases from E17 to E21 where it attained almost adult levels (Butt et al., 1990). Fenestrations between endothelial cells are detected at E11 in the rat embryo but they almost disappear by E19, while in fetal mouse brains pinocytotic vesicles diminish from E10 towards E17 (Bauer et al., 1993; Stewart and Hayakawa, 1994). The lesser complexity of the BBB tight junctions during fetal life may reflect the low hydrostatic pressure of the fetal blood and more evidence (reviewed in (Ek et al., 2012; Saunders et al., 2012; Strazielle and Gherzi-Egea, 2015)) supports the hypothesis that the fetal and early post-natal BBB is functional and that differences between developing and adult BBB reflect however specific needs of the developing brain. Ek and colleagues actually stated that

“The word immature should thus probably be used cautiously in this context since it is very easily misunderstood as indicating that barrier mechanisms in the developing animal are less effective than in the adult, that is, they are implied to be a less sophisticated version of the adult system” (Ek et al., 2012).

One interesting aspect of the developing brain is that it displays a brain barrier that does not exist in the adult brain: the brain-CSF barrier (Saunders et al., 2012). This barrier seems to restrict the passage of high molecular weight substances such as horseradish peroxidase, although its permeability to other molecules is not known (Ek et al., 2012).

More importantly to the BBB is the developmental expression of transporters in the surface of the endothelial cells. Different patterns of efflux transporters in the BBB between the developing and the adult brain may be related to different brain permeability of drugs. In post-mortem fetal brain human tissue, immunolocalization of P-gP, BCRP and MRP1 were observed in microvessels. While BCRP and MRP1 expression remained constant, P-gP appeared to increase its immunoreactivity in brain microvessels (Daood et al., 2008). After 12 weeks of gestation, P-gP immunoreactivity in human fetal brain was diffuse in endothelial cells, but with further development it was localized in the apical membrane and co-localized with caveolin proteins (Virgintino et al., 2008). More studies have been made in animals, for instance expression of P-gP and Bcrp was shown to increase in the post-natal brain microvessels (Harati et al., 2013; Matsuoka et al., 1999). Immunoreactivity to P-gP is already observed in rat microvessels as early as embryonic day 9 (E9) that increased with brain development (Ek et al., 2010). Quantitative analysis of P-gP, Bcrp, Glut3 and Mct1 in the microvessels of developing and adult monkey brains showed an increase in Bcrp protein levels but a decrease in Glut3 and Mct1 transporters (Ito et al., 2011). Glut1 expression in fetal mouse brain was also shown to correlate with BBB tightness (Bauer et al., 1995) and high levels of the Mct1 transporter were

observed in the early post-natal microvessels of the rat brain (Baud et al., 2003). As previously said, brain uptake of methionine decreases with age, apparently caused by a developmental reduction of the BBB amino acid transporters (O'Tuama et al., 1991). Older reports had already found a decrease in other neutral amino acids between P5 and P19 rats (Lefauconnier and Trouvé, 1983). GABA brain permeability was higher in the neonatal rat brain when compared with adults, and was related to higher levels of the GABA transporter in the BBB (Al-Sarraf, 2002).

2.5. Methods for the study of drug transport through the Blood-Brain Barrier

The understanding of the transport of xenobiotics through the BBB is currently a major concern in research. Especially regarding intentionally administered drugs, it is of most importance not only to understand how drugs cross the BBB but also how does this structure eliminate drugs in order to protect the brain parenchyma.

The study of the impact of the BBB on brain disposition of drugs in humans is a complex issue due to the difficulty of measuring the extent of brain penetration of a given molecule and to ethical concerns. Many factors influence the brain disposition of intentionally administered drugs: cerebral blood flow, protein binding, plasma protein content, integrity of the BBB, metabolism or efflux in the BBB, and metabolism or efflux in the brain parenchyma cells (de Lange and Danhof, 2002). Any pathological setting that also impact one of these factors may therefore change drug disposition. Concentrations in cerebrospinal fluid (CSF) have been used as a surrogate of brain parenchyma concentrations because it is the only biological fluid that is in contact with brain cells and can be sampled. However, this fluid does not fully represent concentrations in brain parenchyma, especially in localized regions such as epileptic foci or tumors when CSF is collected through a lumbar puncture (de Lange and Danhof, 2002). Therefore, several animal models have been developed, both *in-vivo* and *in-vitro*, to study the transport of drugs through the BBB.

2.5.1. *In vivo* Models

In vivo models allow the maintenance of brain and BBB physiology; therefore the results obtained are closer to a real clinical setting. Nonetheless, the utilization of animals for this type of studies must be made cautiously because species differences in physiology can complicate the data transposition from animals to humans.

2.5.1.1. Brain Microdialysis

Microdialysis is a technique that allows the quantification of substances directly in the brain tissue. It consists of a very small catheter that is placed in the brain region where concentrations are to be measured, whose surface is made up of a semipermeable membrane that allows diffusion of molecules between the inside of the catheter and the surrounding interstitial fluid. Inside the catheter, a continuous flow of a perfusion fluid allows the recovery of the dialysate in a vial connected to the catheter (Shannon et al., 2013). This allows the measurement of the unbound fraction of the drug in the brain.

Microdialysis has been also used as a technique in clinical studies: selected patients who were submitted to craniotomy for neurosurgical procedures had a catheter implanted (Müller, 2000). Antiepileptic drugs have been investigated in these patients: in one group of patients submitted to epilepsy surgery, concentrations of AEDs were compared between microdialysate, serum, CSF and in the removed brain tissue, with little correlation between all these samples (Rambeck et al., 2006). Nonetheless, the lack of controls in this study (either nonepileptic tissue or patients without epilepsy) did not allow making assumptions regarding the possible resistance phenotype in the BBB. Microdialysis in two patients with PHT showed however good correlations between interstitial fluid concentrations and unbound serum concentrations (Scheyer et al., 1994).

On the other hand, studies in animals can provide more information because controls can be used and experiments with crossover designs can be used. In the case of mice, transgenic animals can be used. For instance, P-gP activity was analyzed, using rhodamine 123 as P-gP substrate in P-gP knock-out mice (*mdr1a* (-/-)) showing the impact of P-gP in brain distribution of xenobiotics (Boschi and Scherrmann, 2000). Microdialysis studies in rabbits allowed the identification of different efflux mechanisms of VPA in the brain cells and the BBB (Scism et al., 2000). Furthermore, PB, LTG and FLB were identified as P-gP substrates in rats by using microdialysis (Potschka et al., 2002).

2.5.1.2. Knock-out animals

Transgenic mice have been used to study brain penetration of AEDs. This technique allows understanding the full role of a transporter in brain disposition of a drug. The development of mice knock-out for P-gP (*Mdr1a*(-/-), *Mdr1b*(-/-)) and BCRP (*Abcg2*(-/-)) allowed the identification of AEDs that are substrates of these transporters (Nakanishi et al., 2013; Sills et al., 2002). Rats knock-out for MRP2 allowed the identification of PHT as a substrate of MRP2 (Potschka et al., 2003). PHT was also shown to be substrate of P-gP in mice knock-out for *mdr1a* and *mdr1b* (Sills et al., 2002).

2.5.1.3. Positron-Emission Tomography

Positron-Emission Tomography (PET) is an image technique that allows the analysis of the distribution of a drug in the whole body. It is based on the utilization of radiolabeled molecules whose radioactive atoms disintegrate by β^+ decay. The emission of a positron (the β^+ particle) is detected in tissues after this particle annihilates an electron (the β^- particle) in the vicinity of the molecule, which therefore releases γ radiation that is detected outside the body. Wherever the radiolabeled molecule accumulates in the body, higher emission of γ rays will be detected and thus can be quantified.

Only two radiolabeled AEDs have been studied through PET: [^{11}C]mephobarbital in rodents and [^{11}C]valproic acid in non-human primates. [^{11}C]mephobarbital was studied as a potential P-gP substrate but no evidence was reported as it being a P-gP substrate (Mairinger et al., 2012). The distribution in the whole body of [^{11}C]valproic acid was analyzed, reporting accumulation in liver, spleen, heart and brain tissue (Kim et al., 2013).

Parallel to mephobarbital study discussed above, more studies have used PET to measure P-gP activity in the brain. [^{11}C]N-desmethylloperamide was used as substrate of P-gP for testing the impact of AEDs in P-gP function: LEV, TPM, and PHT were demonstrated as inducers of P-gP at therapeutic concentrations and not impacting P-gP at higher than therapeutic concentrations. VPA appeared not having any impact on P-gP (Moerman et al., 2011). In another study using R-[^{11}C]verapamil in healthy and pharmaco-resistant patients with temporal lobe epilepsy, although no statistical difference was observed, there was a trend for P-gP activity to increase in epilepsy patients that could be responsible for resistance to AEDs (Langer et al., 2007). Seizures did not change the P-gP mediated efflux of [^{11}C]flumazenil in a kainate-induced model of epilepsy (Syvänen et al., 2012).

2.5.2. *In vitro* Models

The construction of *in vitro* BBB models allows the recreation in the laboratory of the environment surrounding the cells that composes the BBB. These models are frequently constructed with cells that resemble brain endothelial cells with laboratory material (Transwell® inserts) that allows the polarization of these endothelial cells. In many *in-vitro* BBB models the creation of two compartments, apical and basolateral that mimic blood circulation and brain parenchyma, respectively, allows the study of the passage of substances between blood and brain.

2.5.2.1. BBB models based on brain endothelial cells

The models that are the closest to the real BBB environment are produced by using brain endothelial cells. These cells are frequently primary cultures of endothelial cells or low passage cultures obtained from fresh tissue. Endothelial cells from different species have been used: bovine, porcine, rodent, and more importantly, human cells. Primary cell cultures of brain endothelial cells are expected to maintain their *in-vivo* physiology, with the expression of tight junctions, metabolic pathways and influx and efflux transporters (Deli et al., 2005).

In most models of the BBB, brain endothelial cells are co-cultured with other cells in order to establish the physiological interaction observed in the brain (Harati et al., 2013; Josserand et al., 2006; Lacombe

et al., 2011; Mabondzo et al., 2010; Megard et al., 2002). Endothelial cells are therefore co-cultured with glial cells and/or pericytes. In some models these cells were replaced by conditioned medium: media from other brain cells cultures, such as astrocytes, is used as the basolateral compartment mimicking brain parenchyma (Cardoso et al., 2010a; Deli et al., 2005).

Human cells used in the establishment of BBB models are obtained from patients subjected to neurosurgical procedures, such as in the case of epilepsy surgery. Post-mortem samples have also been used to create these models. Although these cells would be expected to provide the best models of human BBB, the fact that they are obtained from pathological or post-mortem tissues may add bias to the obtained results. Moreover, even if these models could bring more information about the role of the BBB in these pathologies, such as data on brain distribution of antiepileptic or anticancer drugs, the lack of healthy controls (unobtainable due to ethical concerns) always hinders the generalization of the information.

BBB models were constructed with endothelial cells from operated epilepsy patients. These were frequently obtained from temporal lobe epilepsy patients (Fiala et al., 1997; Jong et al., 2001; Mackic et al., 1999; Muruganandam et al., 1997; Stins et al., 2001). In one study, cells were transfected with immortalizing genes in order to produce cell lines that could be used for transport studies through the BBB (Muruganandam et al., 1997). This model showed the presence of common endothelial markers such as γ -glutamyl transpeptidase or alkaline phosphatase, with reduced sucrose permeability (a marker of the integrity of the cell monolayer). Interestingly, in only one study endothelial cells from epileptic tissue were used to study the transport of AEDs (Cucullo et al., 2007). This *in vitro* BBB model was constructed with endothelial cells and glial cells from epileptic tissue. Transport of PHT and diazepam through this model was compared with transport through commercial endothelial cells and astrocytes cultured with the same technique. PHT passage from the apical to the basolateral compartment was significantly reduced in cells from epileptic patients. Moreover, inhibition of P-gP in the model built from epileptic tissue cells partly increased the passage of PHT (Cucullo et al., 2007).

The passage of drugs through the developing BBB has been the objective of only one study (Takata et al., 2013) where *in vitro* models of the BBB were constructed. In this work brain endothelial cells from immature (post-natal day 14) and adult rats (post-natal day 56) were used. VPA passage was analyzed, comparing the brain-plasma permeability between *in vivo* and *in vitro*. Results showed a higher permeability of VPA in immature rats when compared to adults, both *in vivo* and *in vitro*.

2.5.2.2. BBB models based on other cell types

The construction of *in-vitro* BBB models has also been made with brain endothelial transformed cell lines. These cell lines are derived from primary cultures of brain endothelial cells that were transfected with viral genes. These genes allow the cell line to continuously multiply, which allowed the establishment of homogenous cells that display most of the characteristics of brain endothelial cells. Cell lines from human origin (hCMEC/D3) and from other animals (rat GPNT and RBE4, or the mouse b.END.3) have been developed (Roux and Couraud, 2005; Roux et al., 1994). These cell lines however do not present all the characteristics of the BBB, particularly the reduced paracellular transport (Omidi et al., 2003). These cells form leaky monolayers, commonly measured by a reduced trans-endothelial electrical resistance (TEER) which reduces their convenience for transport studies (Deli et al., 2005; Roux and Couraud, 2005).

These transformed endothelial cells have been used for studies of the impact of AEDs in the efflux activity of selected ABC transporters. The impact of CBZ, LEV, PB, PHT, TPM and TGB on the expression of P-gP and MRPs was analyzed in the rat GPNT and RBE4 cell lines. The authors showed that CBZ, PB and PHT were more effective than the other AEDs in inducing the studied ABC transporters (Lombardo et al., 2008). This induction was dependent on the activation of Pregnane X Receptor (PXR) and Constitutive Androstane Receptor (CAR) nuclear receptors and the effects were also dependent on the used cell line. A study to compare the effects of CBZ, LEV, PB, PHT, TPM and VPA on the efflux activity of P-gP was performed in transformed rat and human cells lines. The results were also compared with experiments primary cultures of rodent and porcine brain endothelial cells. Although the response varied between cell lines, CBZ apparently induced P-gP and VPA inhibited P-gP (Liu et al., 2007). Nonetheless, the authors considered that little the AEDs have little impact on P-gP efflux activity that might be clinically relevant.

3.Objectives

As reviewed in the introduction, the differentiation of the BBB during brain development may have an important impact on the distribution of drugs to the brain. The differences in the expression of ABC and SLC transporters that may occur during brain development in the endothelial cells of the BBB could change the passage of the AEDs from blood to the brain parenchyma. Children with Dravet Syndrome are chronically exposed to pharmacotherapy in order to control seizures. As the expression of the major efflux transporters that occur in the BBB are influenced by xenobiotics such as drugs, when the BBB is exposed to chronic treatment with AEDs during development, changes in its pattern of ABC and SLC efflux transporters could be induced.

The objectives of this work are therefore:

- 1 - To review the published *in vitro* BBB models constructed with primary cultures of brain endothelial cells in order to verify if these models had taken into account age-related differences in the BBB functioning
- 2 - To study the ontogeny of the ABC and SLC genes in the developing BBB using the rat (*Rattus norvegicus*) as model
- 3 - To study the impact of the chronic administration of the Dravet syndrome treatment (valproic acid, stiripentol and clobazam) to developing rats on the expression and function of the ABC and SLC efflux transporters.
- 4 – To study the interaction of the AED valproic acid with the efflux transporters P-gP and BCRP in an *in vitro* model of the developing BBB constructed with primary cultures of rat brain endothelial cells.

Concerning objective 3, in parallel to the AEDs used in the treatment of Dravet syndrome, carbamazepine was also studied as an example of AEDs used in the treatment of focal seizures.

4.Methods

4.1. Methods of literature review: “In vitro models of the immature blood brain barrier for optimizing drug disposition”

We searched for the published *in vitro* BBB models in the MEDLINE database with the key-words “blood-brain barrier” and “model”. The output list was analyzed and cross-checked with a published review about the *in vitro* BBB models in order to select studies that were not found with primary search in the MEDLINE database. Only the publications related to the models constructed with primary cultures of brain endothelial cells were analyzed to verify if brain development was taken into account.

4.2. Methods for the study of the BBB ontogeny: “Ontogeny of ABC and SLC transporters in the microvessels of developing rat brain”

For this objective, rats of three classes of age were used: post-natal day 14 (P14) rats that are considered as comparable to infants (between 1 month and 2 year-old humans), post-natal day 21 (P21) rats considered as comparable to children (between 2 year-old and adolescence) and post-natal day 56 (P56) rats that we considered as adults. These age classes allowed us to cover the corresponding age-range of Dravet Syndrome patients: indeed seizures in Dravet syndrome frequently start in 6 month-old infants and continue through childhood until adulthood.

To assess the changes in the ABC and SLC genes expression in the developing BBB, semi-quantitative Reverse-Transcriptase Polymerase Chain Reaction (RT-PCR) was performed to measure mRNA levels in the brain microvessels. This is a semi-quantitative method for measuring changes in mRNA levels, where the target gene is compared to an internal calibrator, the housekeeping gene, which level does not change during the experimental procedure. The end-point was the $2^{-\Delta C_t}$ values of each gene, where ΔC_t is the difference between the threshold cycle of the target gene and the housekeeping gene cyclophilin A ($\Delta C_t = C_{t_{\text{target gene}}} - C_{t_{\text{housekeeping gene}}}$). Threshold cycle refers to the cycle in the polymerase chain reaction whose measured fluorescence signal first differs from background noise.

The study of the efflux activity of the transporter genes was performed for the two major efflux transporters in the BBB, P-glycoprotein (P-gP) and Breast Cancer Resistance Protein (BCRP). Efflux activity was calculated using the brain/blood partition coefficients of a substrate for each transporter in treated developing rats at plasma steady-state concentrations using osmotic minipumps. We selected digoxin (DGX) as a substrate for P-gP and prazosin (PRZ) as BCRP substrate.

4.3. Methods for the study of the impact of AEDs treatment in the developing BBB:” Impact of the antiepileptic drugs used in the Dravet syndrome on the Blood- Brain Barrier in the immature rat brain”

The core pharmacotherapy of Dravet Syndrome consists in the triad of valproic acid (VPA), clobazam (CLB) and stiripentol (STP). These drugs were administered through osmotic minipumps (Alzet® minipumps) that allow the continuous infusion of the drugs and measurement of plasma concentrations at steady-state, that is, stable concentrations in plasma were obtained. This simplifies the calculation of the partition coefficients of each drug: plasma steady-state concentrations are in equilibrium with brain concentrations and brain-blood partition coefficients are conveniently calculated as the ratio of the concentrations in brain and plasma. Moreover, this method greatly reduces the manipulation of animals, reduced to the implantation of the minipumps, increasing animal well-being.

Because chronic treatment in developing animals with these drugs administered through osmotic minipumps has not been published yet in scientific literature, we performed a dose-plasma-concentration study where we searched for the dose administered that originated the plasma concentrations considered as therapeutic in humans. Our goals in this objective were therefore to obtain plasma concentrations within the following intervals: VPA – [50, 100] mg/L; STP – [4, 22] mg/L; CLB – [30;300] µg/L and its active metabolite N-desmethyloclobazam nCLB – [0,3;3] mg/L.

Chronic treatment with the AEDs was limited to five days because this duration of treatment was considered as sufficient to obtain either induced or inhibited gene expression and not too long for each growing up animal to exclusively remain in its own age class. In the presented work we hypothesized that BBB maturation has an impact on the AEDs brain disposition. We therefore analyzed the passage of the AEDs used in Dravet Syndrome using as an end-point the brain-blood partition coefficient of each AED. In order to include the possible induction or inhibition mechanism by each AED during a chronic treatment in the developing BBB, to compare to the chronic treatment administered to humans, these end-points were calculated at the end of the five day treatment and compared between P14, P21 and P56 rats.

Gene expression was calculated as $2^{-\Delta\Delta Ct}$, where $\Delta\Delta Ct$ refers to difference between the threshold cycle of the target gene and Cyclophilin A (*Ppia*) as the control housekeeping gene in treated and control animals ($\Delta\Delta Ct = \Delta Ct_{\text{treated}} - \Delta Ct_{\text{control}}$, $\Delta Ct = Ct_{\text{target}} - Ct_{\text{ppia}}$).

The study of the efflux activity of the transporter genes was made for the two major efflux transporters in the BBB, P-glycoprotein (P-gP) and Breast Cancer Resistance Protein (BCRP). Efflux activity was measured indirectly by calculating the brain/blood partition coefficients of a substrate of each

transporter in developing rats at plasma steady-state concentrations using osmotic minipumps. We selected digoxin (DGX) as a substrate for P-gP and prazosin (PRZ) for BCRP, which were infused together at the end of the five-day treatment of each AED, to calculate the end-point brain/blood partition coefficient of each substrate.

4.4 Impact of carbamazepine on the pattern of ABC and SLC transporters of the developing BBB

Carbamazepine (CBZ) is an AED frequently prescribed for patients with focal seizures is avoided in the treatment of Dravet syndrome because it can exacerbate seizures in these patients. CBZ was studied alongside the AEDs used to treat Dravet syndrome with the same methods as for VPA, STP and CLB. CBZ was administered through osmotic minipumps (Alzet® minipumps) that allow the continuous infusion of the drugs and measurement of plasma concentrations at steady-state, which allow the calculation of brain-blood partition coefficients are conveniently calculated as the ratio of the concentrations in brain and plasma. Chronic treatment in developing animals with this drug administered through osmotic minipumps has not been also published scientific literature, and therefore a dose-plasma-concentration study was also done for CBZ. For this AED, the therapeutic plasma concentration interval in humans is CBZ - [4, 12] mg/L. In parallel with the studied AEDs, treatment was also limited to five days.

Gene expression was calculated as $2^{-\Delta\Delta Ct}$, where $\Delta\Delta Ct$ refers to difference between the threshold cycle of the target gene and Cyclophilin A (*Ppia*) as the control housekeeping gene in treated and control animals ($\Delta\Delta Ct = \Delta Ct_{\text{treated}} - \Delta Ct_{\text{control}}$, $\Delta Ct = Ct_{\text{target}} - Ct_{\text{Ppia}}$).

The study of the efflux activity of the transporter genes after CBZ treatment was made once more for the two major efflux transporters in the BBB, P-glycoprotein (P-gP) and Breast Cancer Resistance Protein (BCRP). Efflux activity was measured indirectly by calculating the brain/blood partition coefficients of digoxin (DGX) as a substrate for P-gP and prazosin (PRZ) for BCRP, which were infused together at the end of the five-day treatment with CBZ, to calculate the end-point brain/blood partition coefficient of each substrate.

4.5. Interaction of VPA with the efflux transporters P-gP and BCRP in an *in vitro* model of the developing BBB constructed with primary cultures of rat brain endothelial cells

The influence of VPA on P-gP and BCRP efflux activity was further analyzed in an *in vitro* model of immature BBB. This model was constructed with primary cultures of rat brain endothelial cells from animals at the post-natal day 21. Brain microvessel endothelial cells were isolated from immature and adult rat brains after euthanasia under pentobarbital anesthesia and brains collected in cold HBSS - 1% PSN buffer (Hanks Balanced Saline Solution supplemented with penicillin, streptomycin and neomycine). Cell isolation was started by clearing the cortex from cerebellum, meninges, surface vessels, and brainstem. After homogenization, the tissue was digested with collagenase/dispase (1mg/mL) (Roche Diagnostics) in HBSS – 1% PSN solution, supplemented with 10UI/ μ L DNase and 1 μ g/mL TLCK (N-tosyllysine chloromethyl ketone, Sigma Aldrich), for 1h at 37°C. The digested tissue was pelleted and resuspended in 20% bovine serum albumin in HBSS – 1% and centrifuged at 2900rpm for 30min at 4°C. The pelleted microvessels were separated from the overlaying myelin further digested for 1h with collagenase/dispase (1 mg/mL) in HBSS – 1% PSB solution, supplemented with 10UI/ μ L DNase and 1 μ g/mL TLCK at 37°C. Endothelial cells were seeded in T75 flasks previously coated with collagen IV (Sigma Aldrich) and fibronectin with EBM-2® medium (Lonza) supplemented with the EGM-2 MV ® SingleQuots (Lonza) and 3 μ g/mL puromycine (Sigma Aldrich). Cells were kept at 37°C at 5% CO₂, the medium changed every other day first for EBM medium with 2 μ g/mL puromycine and subsequently for EBM medium, and trypsinized when 80% confluence was reached. Cells were frozen in liquid nitrogen with 10% DMSO in fetal bovine serum until further use.

Glial cells were obtained from P2 rats similarly as for endothelial cell isolation, but the myelin supernatant was collected and diluted in HBSS- 1% PSN buffer and centrifuged at 1500rpm. Pelleted glial cells were resuspended in AST medium, composed of 1:1 mix of MEM- α and F-12 nutrient mix (both from Gibco) supplemented with 5% fetal bovine serum (Lonza), 1% PSN (Sigma Aldrich), 1% human serum (Sigma Aldrich), and 0.4% fibroblast growth factor (Lonza); and seeded in T75 flasks coated with 0.1% poly-L-lysine (Sigma Aldrich) aqueous solution. Cells were kept in an incubator at 37°C and 5% CO₂, the medium changed every other day with AST medium, and trypsinized at 80% confluence. Cells were stored in liquid nitrogen with 10% DMSO in fetal bovine serum.

Primary endothelial and glial cells co-culture in Transwell® inserts started at day -1 seeding glial cells in 12-well plates in AST medium (20.000 cell/well). At day 0, polycarbonate Transwell® inserts (1.12 cm², 0.4 μ m pore, Corning) were coated with 0.1mg/mL collagen IV and 10 μ g/mL fibronectin (Sigma Aldrich), seeded with endothelial cells (80.000 cell/insert) in END medium, composed of EBM-2

medium supplemented with EGM-2 MV SingleQuots (without VEGF), and inserted in the glial cells' seeded wells, thus creating an apical (A) compartment mimicking blood current and a basolateral (B) compartment mimicking brain parenchyma. Media were changed every other day, removing all apical medium and half of the basolateral medium, and cell monolayer integrity was followed by trans-endothelial electrical resistance (TEER). When TEER levels reached $150 \Omega/\text{cm}^2$, endothelial monolayers were validated by measuring ^{14}C -sucrose and ^3H -vinblastine permeability.

Endothelial cells monolayer in Transwell® inserts co-cultured with glial cells were validated with [^{14}C]sucrose A-to-B apparent permeability (integrity marker) and [^3H]vinblastine efflux ratio (P-gP substrate). Briefly, separate $0.1 \mu\text{Ci/mL}$ of [^{14}C]sucrose and [^3H]vinblastine solutions (Perkin Elmer) were prepared in warm transfer buffer (150 mM NaCl, 5.2 mM KCl, 2.2 mM CaCl_2 , 0.2 mM MgCl_2 , 6 mM NaHCO_3 , 2.8 mM glucose, and 5 mM HEPES) and loaded in the donor compartment (apical for A-to-B transport using [^{14}C]sucrose and [^3H]vinblastine, basolateral for B-to-A transport only using [^3H]vinblastine). Receptor compartment was loaded with warm transport buffer. After one hour incubation at 37°C under agitation, samples were drawn from all compartments, mixed with scintillation counting mix (Biofluor Plus, Perkin Elmer) and disintegrations counted in a Perkin Elmer LKB Rackbeta (Perkin Elmer). Co-culture batches with [^{14}C]sucrose apparent permeability below $8 \times 10^{-6} \text{ cm/s}$ and ^3H -vinblastine efflux ratio above 2 were considered valid for transport studies.

To study the VPA impact on *in vitro* P-gP and BCRP efflux activity, the endothelial cells monolayer in Transwell® inserts co-cultured with glial cells from both adult and immature rats were transferred to new 12-well plates and exposed to VPA at 60, 20, 2, 0.2 and 0.02 mg/L in warm transfer buffer. After 15 min, [^3H]vinblastine (VBL, P-gP substrate) and [^3H]prazosin (PRZ, BCRP substrate) were added to the apical compartment (A-to-B transport, AB) or basolateral (B-to-A transport, BA) for a final concentration of $0.1 \mu\text{Ci/mL}$. After one hour incubation at 37°C under agitation, samples were drawn from all compartments, mixed with scintillation counting mix (Biofluor Plus, Perkin Elmer) and disintegrations counted in a Perkin Elmer LKB Rackbeta (Perkin Elmer).

Apparent permeability of each substrate was calculated according the following equation:

$$P_{app} = \frac{dQ}{dt} \times A \times C_0$$

where P_{app} is apparent permeability, dQ/dt is the quantity of AED detected in the receiver compartment per time point, A is the area of the insert and C_0 is the concentration of the AED at the $t = 0$ min. Efflux ratios (ER) were calculated with the following equation:

$$ER = \frac{P_{app\ BA}}{P_{app\ AB}}$$

5. Results

5.1. Results of the exhaustive review of the literature on the topic of *in-vitro* BBB models

The implication of the BBB in several neurological pathologies has led researchers to develop *in vitro* models of the BBB. These models have been useful not only to study the pathophysiology of brain diseases but also to study the transport of substances between the blood and the brain. Particularly regarding drug development, *in vitro* models of the BBB have been regarded as a much useful tool for screening of potential drugs for brain diseases.

The basic architecture of these models consists of a monolayer of cells that is seeded in a semipermeable membrane allowing the creation of two compartments: the basolateral compartment which mimics the brain parenchyma and the apical compartment that resembles blood circulation. The usefulness of these models is therefore dependent on the capability of creating a monolayer of cells with restricted paracellular transport and establishing a cell phenotype that has the same properties of brain endothelial cells.

Many types of cells have been used for the construction of BBB models. The commonest are tumor derived cell lines, transformed brain endothelial cell lines and primary cultures of brain endothelial cells. From this group, primary brain endothelial cells are supposed to be the most reliable since they originate models presenting more restrictive paracellular transport and a pattern of efflux transporters closer to the *in vivo* phenotype. These models are frequently constructed with cells from a bovine, porcine, or rodent origin; nonetheless cells from human tissue, obtained from autopsy specimens or brain tissue of patients submitted to neurosurgical procedures, have been used in BBB models.

The assumption that primary cultures of brain endothelial cells can replicate more closely the actual phenotype of the *in vivo* BBB allows the hypothesis that the potential age related differences in the BBB might be reflected on the *in vitro* models. One could therefore develop a model to study drug transport through the developing BBB if the endothelial cells were obtained from animals at different stages of brain development.

We performed a review of the published *in vitro* BBB models, produced from primary cultures of brain endothelial cells, in order to identify the studies where age related differences in BBB permeability were taken in account. This was made by searching the MEDLINE database for the keywords “blood-brain barrier” and “model”, and the selected studies were cross-checked with current review on BBB models (Deli et al., 2005).

The analysis of the resulting list of models showed that the information concerning the age of the endothelial cells was absent or poorly defined, imprecise terms such as “calf” or “less than 12 months” were used. Only one study until present intentionally compared two models of *in vitro* BBB from immature and adult brains.

The pattern of efflux and influx transporters may modulate the transport of drugs through the BBB. If this pattern changes with age, differences in drugs brain permeability may be more difficult to identify when the *in vitro* BBB models do not clearly define the age of the endothelial cells. Age-related differences have already been identified for the SLC transporters, such as Glut-1, Mct1, Mct2 or Eaat3; and most importantly for the major efflux transporters of the BBB: P-gP and Bcrp. We speculate that the expression and function of more transporters can be regulated in an age-dependent matter in the BBB and therefore *in vitro* BBB models should be developed specifically for studies in the pediatric population. This may also be very useful for the study of the pharmacoresistance in childhood epilepsies because little is known about the role of the developing BBB in the resistance to the AEDs.

Article:” In vitro models of the immature blood brain barrier for optimizing drug disposition”

(To be submitted to “Molecular Pharmaceutics”

List of authors: R. Soares^{1,2}, A. Mabondzo², C. Chiron¹, S. Chhun³, G. Pons²

1 – Inserm U1129, Paris, France; University Paris Descartes; CEA, Gif-sur-Yvette, France

2 – CEA, Direction des Sciences du Vivant, iBiTec-S, Service de Pharmacologie et d’Immunoanalyse, 91191, Gif-sur-Yvette, France

3 - Inserm U1151, INEM, Paris, France; University Paris Descartes. Hôpital Necker-Enfants Malades, 149 rue de Sèvres 75015 Paris, France)

In vitro models of the immature blood brain barrier for optimizing drug disposition

R. Soares^{1,2}, A. Mabondzo², C. Chiron¹, S. Chhun³, G. Pons²

1 – Inserm U1129, Paris, France; University Paris Descartes; CEA, Gif-sur-Yvette, France

2 - CEA, Direction des Sciences du Vivant, iBiTec-S, Service de Pharmacologie et d'Immunoanalyse, 91191, Gif-sur-Yvette, France

3 - Inserm U1151, INEM, Paris, France; University Paris Descartes. Hôpital Necker-Enfants Malades, 149 rue de Sèvres 75015 Paris, France)

Abstract

The Blood–Brain Barrier (BBB) is the most important interface between brain parenchyma and blood. It presents complex tight junction and multiple transporters belonging to the ATP-binding cassette and Solute Carrier families in the surface of the brain endothelial cells. The intricate mechanisms through which brain cells modulate the formation of the BBB during brain development may have an impact on the pattern of surface transporters. *In vitro* BBB models have been developed as alternatives to study transport of substances across the BBB. We have analyzed the published BBB models constructed with primary cultures of brain endothelial cells in order to examine if age-related differences were taken in to account to perform permeability studies. We observed that the majority of the published BBB models did not mention the age of the animals from where the endothelial cells were isolated. Only one published BBB model has analyzed differences in permeability between the adult and immature brain. We conclude that the exploitation of *in vitro* BBB models for the screening of potential drugs for the pediatric population should include age-related differences in the pattern of transporters of the developing BBB.

1 - Introduction

The Blood-Brain Barrier (BBB) is an essential element in animals with a well-developed Central Nervous System (CNS). It is responsible for creating a proper environment for normal brain function: it reduces the passage of potentially toxic molecules from blood to the brain and keeps nutrients' concentrations in homeostatic levels. In higher vertebrates such as mammals it consists primarily of a continuous layer of endothelial cells while in animals with low cerebral vascularisation (e.g. insects) it consists of glial cells¹. The more primitive barriers are only composed of glial cells and it is possible to observe in earliest embryonic stages of higher vertebrates a barrier formed by neuroependymal cells. The appearance of a BBB was probably necessary to control the ionic environment surrounding synapses when more complex functions were developed¹. In the mature mammal brain, an unbroken capillary endothelial cells monolayer form an impermeable barrier that blocks direct diffusion of blood components to the brain parenchyma; this is achieved through the establishment of tight junctions between endothelial cells. This endothelial barrier is surrounded by other types of cells, astrocytes, neurons and pericytes, and the basement membrane creating the NeuroVascular Unit (NVU)².

The development of a BBB in mammals starts before birth when endothelial cells increase the number of tight junctions, gradually creating an impermeable monolayer³. However, the development of BBB functions is still unclear: little information is known on the effects of maturation of neurons and astrocytes on the development of the BBB functions. Furthermore, when comparing data from different species it must be taken into account that at least in mammals the time course of brain maturation varies accordingly to the different species⁴.

The study of the BBB remains a top research subject because different CNS diseases appear to be a consequence of BBB deregulation or the diseases have an impact in the normal BBB phenotype. Stroke and intracerebral hemorrhage are a direct consequence of BBB dysfunction⁵. Epilepsy has been linked to the BBB either as pathological step during status epilepticus or as having an impact in antiepileptic drugs delivery to the brain⁶⁻⁹. Expansion of gliomas or multiple sclerosis has been linked to the BBB^{10,11}. Moreover, the impact of BBB dysfunction in neonatal diseases such as perinatal stroke or infectious diseases still remains not fully understood^{12,13}.

In the present review, we will clarify the influence of brain maturation on the BBB. Published BBB models will be reviewed in order to elucidate if brain maturation was taken into account in those studies.

2 – Cell types of BBB.

Endothelial Cells

The brain endothelial cells (BECs) that form the BBB have distinct characteristics from other endothelial cells: they present a higher number of tight junctions which obstruct the passage of solutes and water between cells; a higher concentration of mitochondria; they have a low level of pinocytotic vesicles and display a specific pattern of transporter proteins, both solute carrier proteins from the SoLute Carrier family (SLC) and efflux pumps from the ATP binding cassette (ABC) family, on their surface². These features reduce the passage of blood-carried substances either by reducing diffusion between cells, the paracellular route, and transport through cells, the transcellular route¹⁴. Tight-junctions structure in BECs are considered to be more complex than in other endothelial or epithelial cells¹⁵. They were first analyzed through freeze-fracture techniques that revealed the external fracture face (E-face) and protoplasmic fracture face (P-face)¹. Tight-junctions are built on specific transmembrane proteins such as claudin, occludin and junctional adhesion molecules (JAMs) that link neighbor cells. These structures are then connected to the cellular actin cytoskeleton through cytoplasmatic proteins, the *Zona occludens* protein-1 (ZO-1), ZO-2 and ZO-3¹⁶.

These proteins belong to the Membrane-Associated Guanylate Kinase proteins (MAGUK) and may be subjected to regulation through serine kinases and protein C kinase^{2,16}. Particularly, occludin subcellular localization is regulated by serine kinases-mediated phosphorylation, where its phosphorylation increases its presence in tight-junctions^{1,17}. BECs are also connected through adhesion junctions who inhibit cell proliferation and also regulate paracellular permeability. Cadherin proteins are a family of transmembrane glycoproteins responsible for cell-cell adhesion that are dependent on Ca²⁺ levels. Similarly to tight junctions' transmembrane proteins, cadherins are anchored to the intracellular actin cytoskeleton through other proteins, catenins¹⁸.

Pericytes

Pericytes are present in capillaries, arterioles and venules of many organs but are more frequently found in brain capillaries. They surround EC and are also covered by the basal lamina of the BBB. Recent research has uncovered their function on brain capillaries: they seem to be responsible for controlling blood flow since they are susceptible to vasoactive molecules (e.g. catecholamines and nitric oxide) and have contractile properties^{19,20}. Pericytes seem also important for brain angiogenesis as they actively interact with EC through the platelet derived growth factor receptor β (PDGFR β) possibly to maintain a constant capillary diameter: PDGF β was found to be a very important paracrine factor secreted by BECs for neovascularisation²⁰.

Astrocytes

Further increasing the complexity of the NVU, astrocytic end-feet are in close contact with the endothelial monolayer and seem to have important actions on BBB function maintenance²¹. They secrete proteoglycans to form the NVU basement membrane but more importantly they secrete paracrine factors that modulate ECs barrier properties: when EC are co-cultured with astrocytes, increased levels of tight junction proteins ZO-1 and occludin are observed which increase the barrier tightness². Examples of paracrine factors important on BBB homeostasis are tumor growth factor- β (TGF- β) or glial-derived neurotrophic factor (GDNF)¹⁸. Freeze-fracture techniques have also exposed some features of astrocytic endfeet surface: a high density of orthogonal arrays of intramembranous particles (OAPs) is present in areas of close contact with the basal lamina, which dramatically decreases when distance to the basal lamina increases¹⁵.

Neurons

Despite the consistent presence of neuron axons on the NVU, their precise role is not fully understood. Capillaries and astrocytic endfeet are in direct contact with neuronal axons and, during brain development, neuroectodermal cells are responsible for the production of a VEGF gradient required for brain neovascularisation². Furthermore, capillary blood flow may be controlled by neurons that innervate the NVU through the release of the vasoactive neurotransmitters such as acetylcholine and catecholamines and production of nitric oxide^{22,23}.

3 – Experimental BBB models

Given its important functions, the study of the BBB has been directed towards its role in the selection of molecules to access the brain, its properties in metabolizing xenobiotics and the impact of BBB dysfunction on brain diseases²⁴. While expressing specific transporters and efflux pumps at the surface of EC, the BBB protects brain parenchyma from potentially toxic xenobiotics but it also restricts the access of intentionally administered drugs to treat brain diseases. In order to study drug transport across the BBB and the effects of potentially toxic substances on the barrier integrity, *in vitro* models of the BBB have been developed to recreate the *in vivo* barrier environment. The common feature to all BBB models is the production of a tight monolayer of cells from endothelial origin.

BBB models are constructed using cells that have an endothelial phenotype. They are obtained by two procedures: isolation of endothelial cells from brain tissue or transformed endothelial cell lines.

3.1- Transformed endothelial cell lines.

Cell lines are produced through transformation of primary endothelial cell lines with immortalizing genes, e.g. the SV40 T-antigen²⁵. The major drawbacks of its use in BBB models are the formation of leaker monolayers (higher permeability to solutes such as sucrose) and the lower expression of specific BBB markers (e.g. GLUT1 or P-gP)^{25,26}, rendering the results difficult to correlate with *in vivo*. Some cell lines are also derived from non-cerebral endothelial cells²⁷. After obtaining the primary culture, endothelial cells are then cultured in plastic porous membranes, made from specific polymers (e.g. polycarbonate, polyester or polytetrafluoroethylene), which are usually collagen coated for proper cell proliferation. Transport studies are commonly accomplished in 0.4 μ m pore membranes. The BBB model is finally constructed placing this membrane in a culture well, in contact with a proper medium or co-cultured with other cell types (astrocytes or glioma cell lines, pericytes).

3.2- Isolation of endothelial cells from brain tissue

These models were only made possible after the first isolation and culture of endothelial cells^{28,29}. They are commonly isolated by first mechanically disrupting the brain tissue, followed by an enzymatic step and gradient centrifugations in order to separate the microvessel fragments³⁰. A method consisting of only mechanical disruption and filtration has also been published³¹. Isolated EC should not be obtained because they do not form confluent monolayers²⁴. The endothelial cell primary culture originating from the isolated microvessel fragments must be performed in collagen coated flasks for proper multiplication. Pericytes are normal constituents of the BBB and therefore are always collected during microvessel isolation. Their presence in the model endothelial monolayer causes its disruption and a leak model emerges, because endothelial cells surround pericytes with whom they do not form tight junctions²⁵. They are efficiently eliminated from the primary endothelial culture by adding puromycin to the culture medium (pericytes lack P-gP efflux protein in their membranes and therefore are not able to reduce the toxic puromycin intracellular concentrations)³². However, when cultured in a separate monolayer, pericytes actually increase BBB tightness^{33,34}.

Primary cells derived from animals (bovine, murine, porcine or rat endothelial cells) or humans (submitted to surgery or autopsy, but also fetal tissue) have a phenotype closer to an *in vivo* environment² provided that they are used with a low number of passages (no more than 8)^{24,35}.

3.3- Criteria of validation of BBB

Reproducible BBB models should respect essentially four criteria: restrictive paracellular diffusion, physiological realistic cell phenotype, maintained transporter mechanisms, and high throughput (related to the endothelial cells' accessibility)²⁷. The parameters that are most used to assess BBB paracellular diffusion are TEER and permeability studies². A reliable BBB model should have a high

TEER and low permeability to solutes that would only cross the BBB through a paracellular route. TEER reflects the transport of ions through the endothelial barrier: a high TEER value correlates with less ion movements, the consequence of a high number of tight junctions which block the paracellular route. Standard accepted TEER values *in vivo* which were first observed in frog brain microvessels are around $1870\Omega\cdot\text{cm}^2$, although frog BBB lacks the astroglial envelope³⁶. In rats, TEER increased from average $310\Omega\cdot\text{cm}^2$ at E17 to a stable adult value of $1215\Omega\cdot\text{cm}^2$ at E21³⁷.

Permeability measurements are more accurate than TEER to evaluate BBB tightness. A greater number of tight junctions in the BBB model endothelial monolayer increase the capacity of the model to discriminate between low and high permeability drug³⁸. When a substance that only diffuses through the BBB by a paracellular route is used, the molecule permeability is inversely correlated with the BBB model tightness. Permeability measured in a BBB model is in fact the sum of three parameters: paracellular permeability, transcellular permeability and the aqueous diffusion (related with the diffusivity of a substance and the thickness of the aqueous boundary layer)³⁸. The most common used substances are sucrose and sodium fluorescein and larger molecules such as albumin or inulin. For example, sucrose apparent permeability in the rat BBB after intravenous injection is about $0.03\times 10^6\text{cm}\cdot\text{s}^{-1}$ ³⁹. The closer the *in vitro* permeability of the reference substance is to *in vivo*, the more discriminative the BBB model is.

3.4-BBB models from stem-cells

Recently, human pluripotent-induced stem-cells (hiPSC) have been used to develop BBB models^{40,41}. IMR90 fetal fibroblasts were transduced with lentivirus containing the *OCT4*, *SOX2*, *NANOG*, and *LIN28*, and were shown to present pluripotent phenotype similar to human embryonic stem-cells. One of the clones, hiPS-IMR90-4, was chosen to be differentiated into endothelial cells that when co-cultured in Transwell® inserts with rat astrocytes displayed several features of an intact BBB. Measured TEER values were in the range of $700\text{--}1450\Omega\cdot\text{cm}^2$, cells expressed high levels of several ABC and SLC transporters genes, and permeability studies with both low permeability and high permeability molecules showed a good correlation with *in-vivo* data. Further development with the inclusion of retinoic acid and optimization of cell density resulted in a model that seemed a promising strategy for high-throughput testing of BBB permeability for new drugs targeting the CNS^{42,43}.

4 – Methods

We searched for the published *in vitro* BBB models in the MEDLINE database with the key-words “blood-brain barrier” and “model”. The output list was analyzed and cross-checked with a published review about the *in vitro* BBB models in order to select studies that were not found with primary search in the MEDLINE database⁴⁴. Only the models constructed with primary cultures of brain

endothelial cells were analyzed for the age of the animals used for the extraction of brain endothelial cells.

5 - Animal BBB models

Published BBB models (Table 1) were selected in order to evaluate if age related differences of cells that are used for the construction of these models were taken in account. The majority (45/84) of the published BBB models does not mention the age of the EC. Whenever EC age is recorded it was never considered as a factor influencing results. EC age is however more frequently mentioned when rat EC are used (16/20) probably because they originate from laboratory animals where development is controlled. In some models where EC age is stated it is not precisely defined, rather either with a wide range of ages (e.g. 1-3 months⁴⁵, > 12months⁴⁶) or vague terms (e.g. calf for bovine EC⁴⁷); other authors select animals by their weight, from which their age can be inferred when good weight-age correlations are established⁴⁸⁻⁵⁰. Strikingly interesting is the fact that most of the AC used is from very young animals or even fetal AC (36/41). We can speculate that this is due to a higher production of paracrine factors in young AC where BBB is still being formed. It can be concluded that the published BBB models can be biased as they almost never consider that brain maturation may impact BBB functions. Takata et al. published a BBB model where differences between young and adult BBB was for the first time explored⁵¹. They compared two BBB models, one constructed with EC from P14 rats (considered as neonatal) and the other with EC from P86 cells (the adult cells). The authors reported low TEER values and high permeability to paracellular transport markers of the immature BBB model when compared with the adult model, concluding that the younger model was more permeable than the adult. These results were compared with *in vivo* data, where parallel results were observed, although no proper *in vivo/in vitro* correlation was made. Nonetheless, the reported TEER values of the immature BBB model were low: therefore this model may also be more permeable because it was no fully optimized.

6 – Evidence of blood brain maturation during childhood period

6.1 - Brain Growth

Central Nervous System ontology in mammals consists of a sequence of events highly conserved in a great number of species⁵²⁻⁵⁵. Generally, an initial period of clonal expansion is followed by functional differentiation and localization⁵³. Considering neurons, for example, neuronal multiplication precedes axonal elongation and dendrites development⁵⁴.

This sequence of events common to all mammals gives us the possibility to extrapolate data from one species to another⁵⁵. Particularly during nervous system development the perinatal period is the most

appropriate to establish a relationship between species, as further brain development in adults is more dependent on the interaction with the environment⁵⁵.

Brain development is characterized by two major events of cell multiplication that are responsible for the increase in brain weight: neuronal and glial multiplication⁵⁶. Clonal expansion of neurons during gestation in mammals is followed by the spread of glial cells that peaks around birth⁵⁷. This glial “growth spurt” is the major responsible for the increase in brain weight⁴ but its time position relatively to birth varies between species. When comparing rats with humans, this glial growth spurt is mainly achieved after birth, whereas in humans this phenomenon begins in the last trimester of pregnancy and continues in the two first years of life^{4,56-59}. To further clarify this correlation between the growth spurts of these different species, studies analyzing the increase in brain weight during early maturation proposed rat post-natal day 8 (PN8) as equivalent to a newborn human^{4,56-59}. Moreover, GABA activity inversion, an event that occurs in humans during the last trimester of pregnancy where GABA excitatory actions are inverted to the inhibitory activity seen in adults, is completed in rats during the first post-natal week (PN 2-7)^{54,55,60,61}. However, when comparing the electroencephalographic record between newborn rats and humans, the appearance of the typical human newborn pattern known as “tracé alternant” occurs at PN 12-13 in rats⁶⁰.

The correlation between glial growth spurts in different species is extremely important for the study of BBB development using animal models, as brain vasculature formation is strongly dependent on astrocytes. They secrete paracrine factors that regulate angiogenesis and BBB maturation²¹: some published BBB models have described the importance of endothelial cells and astrocyte cells co-culture for the construction of reliable BBB models^{34,62,63}. Others have evaluated the effect of astrocyte-conditioned medium (ACM) on endothelial cells cultures⁶⁴. Particularly in rodents, as their glial-related growth-spurt is entirely post-natal, complete coverage of capillaries by astroglial end-feet is only reached at P21²³.

6.2 - Paracrine Factors

Vascular Endothelial Growth Factor (VEGF) induces angiogenesis in the developmental brain by driving endothelial expansion to occur following a VEGF gradient²¹. VEGF was also shown to decrease BBB tightness, measured by the reduction of TEER and the increase in sucrose permeability; these events were correlated with a 32% decrease of occludin protein levels^{34,65}. Other paracrine factors, such as Angiopoetin-1 and -2 (Ang-1 and Ang-2) are also involved in the angiogenic sprouting of endothelial cells¹⁶ but have rather a tightening effect on endothelial monolayers^{66,67}.

Though some paracrine factors have been identified regarding BBB maturation the exact mechanisms whereby the different type of cells communicate are still not fully understood. Wnt proteins appear to

have a substantial role in the differentiation of the BBB¹⁶. Wnt proteins are a group of extracellular matrix glycoproteins that induces the phosphorylation of β -catenin through the canonical pathway mediated by Frizzled (Fzd) and Lipoprotein receptor-related protein cell surface receptors⁶⁸. Stable β -catenin through phosphorylation translocates into the nucleus where it induces gene expression. Wnt/ β -catenin pathway was linked to BBB differentiation through the increase of claudin-3 expression⁶⁹. Src-suppressed C-kinase substrate (SSECKS) is apparently a key pathway through which astrocytes regulate BBB maturation: c-Jun terminal kinases (JNK) phosphorylation, which are responsible for increasing VEGF concentrations and decreasing Ang-1, is inhibited by astrocyte SSECKS⁷⁰. Glial-cell derived neurotrophic factor (GDNF) was also shown to reduce BBB permeability, but only in the presence of high concentrations of cAMP, thus suggesting cAMP dependent pathways (BBB104). Platelet Growth Derived Factor β (PDGF- β) and angiopoetins seem also to be excreted by endothelial cells in order to recruit pericytes to the neuro-vascular unit^{16,20}.

6.3 - Transporter Proteins

The importance of astrocytes in BBB formation can be extended to the BBB functions: if BBB tightness is dependent on astrocytes, transporter mechanisms such as efflux pumps, solute transporters and metabolizing enzymes are possibly influenced by paracrine factors. The fact that glial expansion in humans continues through the two first years of life may result in different age-related patterns of transport mechanisms and metabolism, when compared with adults. Therefore, many BBB functions, such as ion regulation or nutrient uptake, may continue to mature after birth¹⁴.

Wnt7a subfamily proteins were shown to induce glucose transporter 1 (GLUT-1) in mice embryos⁷¹. Nonetheless, lactate and other ketone bodies (e.g. acetoacetate and β -hydroxybutyrate) appear to have a very important role as an energy substrate in the developing brain: monocarboxylate transporters 1 and 2 (MCT1 and MCT2) are more expressed during early brain development in mice, with a peak around PN15, until PN30 where they attain adult levels⁷². This higher expression compared to adults was observed not only on endothelial cells but also on pericytes and astrocyte end-feet⁷³.

Early reports uncovered that immature brains have a greater capacity to uptake some aminoacids, such as alanine, serine, cysteine and threonine, than mature brains⁷⁴. Co-culture of bovine endothelial cells with astrocytes showed the induction of the expression of the EAAT3 (Excitatory Amino-Acid Transporter 3) one of the glutamate transporters²⁷. When analyzing L-Methionine brain uptake between humans and rats, it was observed a continuous decrease in its passage (measured by PET) from birth to four weeks after birth in rats and until 10-11 years in humans⁷⁵.

Nonetheless, comparisons between species must be made carefully. Differences in efflux transporters protein levels between rats and monkeys were observed: whereas cynomolgous monkeys have higher

levels of BCRP, in rat P-gP and MRP4 protein levels are higher⁷⁶. Differences in ABC transporters expression between immature and adult brains were also identified: P-gP expression seemed to increase between the first days of life until childhood and then drop to neonate values in adulthood, while BCRP protein levels increased from the neonatal period until adulthood⁷⁶. This data was however obtained from very few individuals and should be therefore further verified.

7 – Conclusion

Brain development must be considered as a process that affects all types of brain cells and not only neurons and their functions. As seen before, the formation of the BBB is intimately linked to the other brain cells through paracrine factors. The BBB most probably follows the development of neurons and astrocytes by changing its barrier function and pattern of transporter proteins in the surface of the EC. Therefore, the construction of BBB models must ponder the possible effects of cells' age specially when they are used for drug transport studies. This will also help in the development of pharmacological therapies for pediatric populations, as these in vitro models will specifically try to recreate the environment of the BBB in the different pediatric ages and could be used to elucidate drug transport mechanisms in order to optimize drug disposition.

References

1. Banerjee, S. & Bhat, M. A. Neuron-glia interactions in blood-brain barrier formation. *Annu. Rev. Neurosci.* **30**, 235–258 (2007).
2. Cardoso, F. L., Brites, D. & Brito, M. A. Looking at the blood-brain barrier: molecular anatomy and possible investigation approaches. *Brain Res. Rev.* **64**, 328–363 (2010).
3. Stewart, P. A. & Hayakawa, K. Early ultrastructural changes in blood-brain barrier vessels of the rat embryo. *Brain Res. Dev. Brain Res.* **78**, 25–34 (1994).
4. Dobbing, J. Undernutrition and the developing brain: the use of animal models to elucidate the human problem. *Psychiatr. Neurol. Neurochir.* **74**, 433–442 (1971).
5. Keep, R. F. *et al.* Vascular disruption and blood-brain barrier dysfunction in intracerebral hemorrhage. *Fluids Barriers CNS* **11**, 18 (2014).
6. Kim, S. Y., Buckwalter, M., Soreq, H., Vezzani, A. & Kaufer, D. Blood-brain barrier dysfunction-induced inflammatory signaling in brain pathology and epileptogenesis. *Epilepsia* **53 Suppl 6**, 37–44 (2012).
7. Gorter, J. A., van Vliet, E. A. & Aronica, E. Status epilepticus, blood-brain barrier disruption, inflammation, and epileptogenesis. *Epilepsy Behav. EB* (2015). doi:10.1016/j.yebeh.2015.04.047
8. Kaya, M., Becker, A. J. & Gürses, C. Blood-brain barrier, epileptogenesis, and treatment strategies in cortical dysplasia. *Epilepsia* **53 Suppl 6**, 31–36 (2012).
9. Aronica, E., Sisodiya, S. M. & Gorter, J. A. Cerebral expression of drug transporters in epilepsy. *Adv. Drug Deliv. Rev.* **64**, 919–929 (2012).
10. Minagar, A. & Alexander, J. S. Blood-brain barrier disruption in multiple sclerosis. *Mult. Scler. Houndmills Basingstoke Engl.* **9**, 540–549 (2003).
11. Dubois, L. G. *et al.* Gliomas and the vascular fragility of the blood brain barrier. *Front. Cell. Neurosci.* **8**, 418 (2014).
12. Moretti, R. *et al.* Blood-brain barrier dysfunction in disorders of the developing brain. *Front. Neurosci.* **9**, 40 (2015).

13. Fernández-López, D., Natarajan, N., Ashwal, S. & Vexler, Z. S. Mechanisms of perinatal arterial ischemic stroke. *J. Cereb. Blood Flow Metab. Off. J. Int. Soc. Cereb. Blood Flow Metab.* **34**, 921–932 (2014).
14. Abbott, N. J., Patabendige, A. A. K., Dolman, D. E. M., Yusof, S. R. & Begley, D. J. Structure and function of the blood-brain barrier. *Neurobiol. Dis.* **37**, 13–25 (2010).
15. Wolburg, H., Noell, S., Mack, A., Wolburg-Buchholz, K. & Fallier-Becker, P. Brain endothelial cells and the glio-vascular complex. *Cell Tissue Res.* **335**, 75–96 (2009).
16. Paolinelli, R., Corada, M., Orsenigo, F. & Dejana, E. The molecular basis of the blood brain barrier differentiation and maintenance. Is it still a mystery? *Pharmacol. Res. Off. J. Ital. Pharmacol. Soc.* **63**, 165–171 (2011).
17. Andreeva, A. Y., Krause, E., Müller, E. C., Blasig, I. E. & Utepbergenov, D. I. Protein kinase C regulates the phosphorylation and cellular localization of occludin. *J. Biol. Chem.* **276**, 38480–38486 (2001).
18. Wilhelm, I., Fazakas, C. & Krizbai, I. A. In vitro models of the blood-brain barrier. *Acta Neurobiol. Exp. (Warsz.)* **71**, 113–128 (2011).
19. Krueger, M. & Bechmann, I. CNS pericytes: concepts, misconceptions, and a way out. *Glia* **58**, 1–10 (2010).
20. Dalkara, T., Gursoy-Ozdemir, Y. & Yemisci, M. Brain microvascular pericytes in health and disease. *Acta Neuropathol. (Berl.)* **122**, 1–9 (2011).
21. Liebner, S., Czupalla, C. J. & Wolburg, H. Current concepts of blood-brain barrier development. *Int. J. Dev. Biol.* **55**, 467–476 (2011).
22. Lok, J. *et al.* Cell-cell signaling in the neurovascular unit. *Neurochem. Res.* **32**, 2032–2045 (2007).
23. Tam, S. J. & Watts, R. J. Connecting vascular and nervous system development: angiogenesis and the blood-brain barrier. *Annu. Rev. Neurosci.* **33**, 379–408 (2010).
24. Cecchelli, R. *et al.* Modelling of the blood-brain barrier in drug discovery and development. *Nat. Rev. Drug Discov.* **6**, 650–661 (2007).

25. Roux, F. & Couraud, P.-O. Rat brain endothelial cell lines for the study of blood-brain barrier permeability and transport functions. *Cell. Mol. Neurobiol.* **25**, 41–58 (2005).
26. Regina, A. *et al.* Mrp1 multidrug resistance-associated protein and P-glycoprotein expression in rat brain microvessel endothelial cells. *J. Neurochem.* **71**, 705–715 (1998).
27. Gumbleton, M. & Audus, K. L. Progress and limitations in the use of in vitro cell cultures to serve as a permeability screen for the blood-brain barrier. *J. Pharm. Sci.* **90**, 1681–1698 (2001).
28. Joó, F. & Karnushina, I. A procedure for the isolation of capillaries from rat brain. *Cytobios* **8**, 41–48 (1973).
29. Panula, P., Joó, F. & Recharadt, L. Evidence for the presence of viable endothelial cells in cultures derived from dissociated rat brain. *Experientia* **34**, 95–97 (1978).
30. Deli, M. A. & Joó, F. Cultured vascular endothelial cells of the brain. *Keio J. Med.* **45**, 183–198; discussion 198–199 (1996).
31. Bernas, M. J. *et al.* Establishment of primary cultures of human brain microvascular endothelial cells to provide an in vitro cellular model of the blood-brain barrier. *Nat. Protoc.* **5**, 1265–1272 (2010).
32. Perrière, N. *et al.* A functional in vitro model of rat blood-brain barrier for molecular analysis of efflux transporters. *Brain Res.* **1150**, 1–13 (2007).
33. Nakagawa, S. *et al.* Pericytes from brain microvessels strengthen the barrier integrity in primary cultures of rat brain endothelial cells. *Cell. Mol. Neurobiol.* **27**, 687–694 (2007).
34. Nakagawa, S. *et al.* A new blood-brain barrier model using primary rat brain endothelial cells, pericytes and astrocytes. *Neurochem. Int.* **54**, 253–263 (2009).
35. Stins, M. F., Gilles, F. & Kim, K. S. Selective expression of adhesion molecules on human brain microvascular endothelial cells. *J. Neuroimmunol.* **76**, 81–90 (1997).
36. Crone, C. & Olesen, S. P. Electrical resistance of brain microvascular endothelium. *Brain Res.* **241**, 49–55 (1982).
37. Butt, A. M., Jones, H. C. & Abbott, N. J. Electrical resistance across the blood-brain barrier in anaesthetized rats: a developmental study. *J. Physiol.* **429**, 47–62 (1990).

38. Avdeef, A. How well can in vitro brain microcapillary endothelial cell models predict rodent in vivo blood-brain barrier permeability? *Eur. J. Pharm. Sci. Off. J. Eur. Fed. Pharm. Sci.* **43**, 109–124 (2011).
39. Ohno, K., Pettigrew, K. D. & Rapoport, S. I. Lower limits of cerebrovascular permeability to nonelectrolytes in the conscious rat. *Am. J. Physiol.* **235**, H299–307 (1978).
40. Lippmann, E. S. *et al.* Derivation of blood-brain barrier endothelial cells from human pluripotent stem cells. *Nat. Biotechnol.* **30**, 783–791 (2012).
41. Yu, J. *et al.* Induced pluripotent stem cell lines derived from human somatic cells. *Science* **318**, 1917–1920 (2007).
42. Wilson, H. K., Canfield, S. G., Hjortness, M. K., Palecek, S. P. & Shusta, E. V. Exploring the effects of cell seeding density on the differentiation of human pluripotent stem cells to brain microvascular endothelial cells. *Fluids Barriers CNS* **12**, 13 (2015).
43. Lippmann, E. S., Ahmad, A. Al-, Azarin, S. M., Palecek, S. P. & Shusta, E. V. A retinoic acid-enhanced, multicellular human blood-brain barrier model derived from stem cell sources. *Sci. Rep.* **4**, 4160 (2014).
44. Deli, M. A., Abrahám, C. S., Kataoka, Y. & Niwa, M. Permeability studies on in vitro blood-brain barrier models: physiology, pathology, and pharmacology. *Cell. Mol. Neurobiol.* **25**, 59–127 (2005).
45. Demeuse, P. *et al.* Compartmentalized coculture of rat brain endothelial cells and astrocytes: a syngenic model to study the blood-brain barrier. *J. Neurosci. Methods* **121**, 21–31 (2002).
46. Helms, H. C., Madelung, R., Waagepetersen, H. S., Nielsen, C. U. & Brodin, B. In vitro evidence for the brain glutamate efflux hypothesis: brain endothelial cells cocultured with astrocytes display a polarized brain-to-blood transport of glutamate. *Glia* **60**, 882–893 (2012).
47. Rutten, M. J., Hoover, R. L. & Karnovsky, M. J. Electrical resistance and macromolecular permeability of brain endothelial monolayer cultures. *Brain Res.* **425**, 301–310 (1987).
48. Igarashi, Y. *et al.* Glial cell line-derived neurotrophic factor induces barrier function of endothelial cells forming the blood-brain barrier. *Biochem. Biophys. Res. Commun.* **261**, 108–112 (1999).

49. Krizanac-Bengez, L. *et al.* Effects of transient loss of shear stress on blood-brain barrier endothelium: role of nitric oxide and IL-6. *Brain Res.* **977**, 239–246 (2003).
50. Parkinson, F. E., Friesen, J., Krizanac-Bengez, L. & Janigro, D. Use of a three-dimensional in vitro model of the rat blood-brain barrier to assay nucleoside efflux from brain. *Brain Res.* **980**, 233–241 (2003).
51. Takata, F. *et al.* In vitro blood-brain barrier models using brain capillary endothelial cells isolated from neonatal and adult rats retain age-related barrier properties. *PLoS One* **8**, e55166 (2013).
52. Finlay, B. L. & Darlington, R. B. Linked regularities in the development and evolution of mammalian brains. *Science* **268**, 1578–1584 (1995).
53. Clancy, B., Darlington, R. B. & Finlay, B. L. Translating developmental time across mammalian species. *Neuroscience* **105**, 7–17 (2001).
54. de Graaf-Peters, V. B. & Hadders-Algra, M. Ontogeny of the human central nervous system: what is happening when? *Early Hum. Dev.* **82**, 257–266 (2006).
55. Clancy, B., Finlay, B. L., Darlington, R. B. & Anand, K. J. S. Extrapolating brain development from experimental species to humans. *Neurotoxicology* **28**, 931–937 (2007).
56. Dobbing, J. & Sands, J. Quantitative growth and development of human brain. *Arch. Dis. Child.* **48**, 757–767 (1973).
57. Dobbing, J. The later growth of the brain and its vulnerability. *Pediatrics* **53**, 2–6 (1974).
58. Dobbing, J. & Sands, J. Vulnerability of developing brain not explained by cell number/cell size hypothesis. *Early Hum. Dev.* **5**, 227–231 (1981).
59. Winick, M. Effects of malnutrition on the maturing central nervous system. *Adv. Neurol.* **13**, 193–246 (1975).
60. Romijn, H. J., Hofman, M. A. & Gramsbergen, A. At what age is the developing cerebral cortex of the rat comparable to that of the full-term newborn human baby? *Early Hum. Dev.* **26**, 61–67 (1991).

61. Quilichini, P. P., Chiron, C., Ben-Ari, Y. & Gozlan, H. Stiripentol, a putative antiepileptic drug, enhances the duration of opening of GABA-A receptor channels. *Epilepsia* **47**, 704–716 (2006).
62. Joó, F. Current aspects of the development of the blood-brain barrier. *Int. J. Dev. Neurosci. Off. J. Int. Soc. Dev. Neurosci.* **5**, 369–372 (1987).
63. Isobe, I. *et al.* Astrocytic contributions to blood-brain barrier (BBB) formation by endothelial cells: a possible use of aortic endothelial cell for in vitro BBB model. *Neurochem. Int.* **28**, 523–533 (1996).
64. Prat, A., Biernacki, K., Wosik, K. & Antel, J. P. Glial cell influence on the human blood-brain barrier. *Glia* **36**, 145–155 (2001).
65. Wang, W., Dentler, W. L. & Borchardt, R. T. VEGF increases BMEC monolayer permeability by affecting occludin expression and tight junction assembly. *Am. J. Physiol. Heart Circ. Physiol.* **280**, H434–440 (2001).
66. Thurston, G. *et al.* Angiopoietin-1 protects the adult vasculature against plasma leakage. *Nat. Med.* **6**, 460–463 (2000).
67. Thurston, G. Complementary actions of VEGF and angiopoietin-1 on blood vessel growth and leakage. *J. Anat.* **200**, 575–580 (2002).
68. McCarty, J. H. Cell adhesion and signaling networks in brain neurovascular units. *Curr. Opin. Hematol.* **16**, 209–214 (2009).
69. Kniesel, U., Risau, W. & Wolburg, H. Development of blood-brain barrier tight junctions in the rat cortex. *Brain Res. Dev. Brain Res.* **96**, 229–240 (1996).
70. Lee, S.-W. *et al.* SSeCKS regulates angiogenesis and tight junction formation in blood-brain barrier. *Nat. Med.* **9**, 900–906 (2003).
71. Stenman, J. M. *et al.* Canonical Wnt signaling regulates organ-specific assembly and differentiation of CNS vasculature. *Science* **322**, 1247–1250 (2008).
72. Pellerin, L., Pellegrini, G., Martin, J. L. & Magistretti, P. J. Expression of monocarboxylate transporter mRNAs in mouse brain: support for a distinct role of lactate as an energy substrate for the neonatal vs. adult brain. *Proc. Natl. Acad. Sci. U. S. A.* **95**, 3990–3995 (1998).

73. Bousquet, L., Pruvost, A., Guyot, A.-C., Farinotti, R. & Mabondzo, A. Combination of tenofovir and emtricitabine plus efavirenz: in vitro modulation of ABC transporter and intracellular drug accumulation. *Antimicrob. Agents Chemother.* **53**, 896–902 (2009).
74. Lefauconnier, J. M. & Trouvé, R. Developmental changes in the pattern of amino acid transport at the blood-brain barrier in rats. *Brain Res.* **282**, 175–182 (1983).
75. O'Tuama, L. A. *et al.* L-methionine uptake by human cerebral cortex: maturation from infancy to old age. *J. Nucl. Med. Off. Publ. Soc. Nucl. Med.* **32**, 16–22 (1991).
76. Ito, K. *et al.* Quantitative membrane protein expression at the blood-brain barrier of adult and younger cynomolgus monkeys. *J. Pharm. Sci.* **100**, 3939–3950 (2011).
77. Mabondzo, A. *et al.* Validation of in vitro cell-based human blood-brain barrier model using clinical positron emission tomography radioligands to predict in vivo human brain penetration. *Mol. Pharm.* **7**, 1805–1815 (2010).
78. Persidsky, Y. *et al.* A model for monocyte migration through the blood-brain barrier during HIV-1 encephalitis. *J. Immunol. Baltim. Md 1950* **158**, 3499–3510 (1997).
79. Stamatovic, S. M. *et al.* Monocyte chemoattractant protein-1 regulation of blood-brain barrier permeability. *J. Cereb. Blood Flow Metab. Off. J. Int. Soc. Cereb. Blood Flow Metab.* **25**, 593–606 (2005).
80. Veszelka, S. *et al.* Pentosan polysulfate protects brain endothelial cells against bacterial lipopolysaccharide-induced damages. *Neurochem. Int.* **50**, 219–228 (2007).
81. Zysk, G. *et al.* Pneumolysin is the main inducer of cytotoxicity to brain microvascular endothelial cells caused by *Streptococcus pneumoniae*. *Infect. Immun.* **69**, 845–852 (2001).
82. Fiala, M. *et al.* TNF-alpha opens a paracellular route for HIV-1 invasion across the blood-brain barrier. *Mol. Med. Camb. Mass* **3**, 553–564 (1997).
83. Franke, H., Galla, H. & Beuckmann, C. T. Primary cultures of brain microvessel endothelial cells: a valid and flexible model to study drug transport through the blood-brain barrier in vitro. *Brain Res. Brain Res. Protoc.* **5**, 248–256 (2000).
84. Smith, M., Omid, Y. & Gumbleton, M. Primary porcine brain microvascular endothelial cells: biochemical and functional characterisation as a model for drug transport and targeting. *J. Drug Target.* **15**, 253–268 (2007).

85. Hurwitz, A. A., Berman, J. W., Rashbaum, W. K. & Lyman, W. D. Human fetal astrocytes induce the expression of blood-brain barrier specific proteins by autologous endothelial cells. *Brain Res.* **625**, 238–243 (1993).
86. Gaillard, P. J. *et al.* Establishment and functional characterization of an in vitro model of the blood-brain barrier, comprising a co-culture of brain capillary endothelial cells and astrocytes. *Eur. J. Pharm. Sci. Off. J. Eur. Fed. Pharm. Sci.* **12**, 215–222 (2001).
87. Kondo, T., Kinouchi, H., Kawase, M. & Yoshimoto, T. Astroglial cells inhibit the increasing permeability of brain endothelial cell monolayer following hypoxia/reoxygenation. *Neurosci. Lett.* **208**, 101–104 (1996).
88. Ichikawa, N. *et al.* Isolation and primary culture of rat cerebral microvascular endothelial cells for studying drug transport in vitro. *J. Pharmacol. Toxicol. Methods* **36**, 45–52 (1996).
89. Annunziata, P., Cioni, C., Toneatto, S. & Paccagnini, E. HIV-1 gp120 increases the permeability of rat brain endothelium cultures by a mechanism involving substance P. *AIDS Lond. Engl.* **12**, 2377–2385 (1998).
90. Duport, S. *et al.* An in vitro blood-brain barrier model: cocultures between endothelial cells and organotypic brain slice cultures. *Proc. Natl. Acad. Sci. U. S. A.* **95**, 1840–1845 (1998).
91. Kis, B. *et al.* Adrenomedullin regulates blood-brain barrier functions in vitro. *Neuroreport* **12**, 4139–4142 (2001).
92. Tan, K. H., Dobbie, M. S., Felix, R. A., Barrand, M. A. & Hurst, R. D. A comparison of the induction of immortalized endothelial cell impermeability by astrocytes. *Neuroreport* **12**, 1329–1334 (2001).
93. Blasig, I. E. *et al.* *NO and oxyradical metabolism in new cell lines of rat brain capillary endothelial cells forming the blood-brain barrier. *Microvasc. Res.* **62**, 114–127 (2001).
94. Imaizumi, S. *et al.* The influence of oxygen free radicals on the permeability of the monolayer of cultured brain endothelial cells. *Neurochem. Int.* **29**, 205–211 (1996).
95. Deli, M. A., Abrahám, C. S., Niwa, M. & Falus, A. N,N-diethyl-2-[4-(phenylmethyl)phenoxy]ethanamine increases the permeability of primary mouse cerebral endothelial cell monolayers. *Inflamm. Res. Off. J. Eur. Histamine Res. Soc. Al* **52 Suppl 1**, S39–40 (2003).

96. Gloor, S. M., Weber, A., Adachi, N. & Frei, K. Interleukin-1 modulates protein tyrosine phosphatase activity and permeability of brain endothelial cells. *Biochem. Biophys. Res. Commun.* **239**, 804–809 (1997).
97. Schirmacher, A. *et al.* Electromagnetic fields (1.8 GHz) increase the permeability to sucrose of the blood-brain barrier in vitro. *Bioelectromagnetics* **21**, 338–345 (2000).
98. Omid, Y. *et al.* Evaluation of the immortalised mouse brain capillary endothelial cell line, b.End3, as an in vitro blood-brain barrier model for drug uptake and transport studies. *Brain Res.* **990**, 95–112 (2003).
99. Bousquet, L. *et al.* Comparison of ABC transporter modulation by atazanavir in lymphocytes and human brain endothelial cells: ABC transporters are involved in the atazanavir-limited passage across an in vitro human model of the blood-brain barrier. *AIDS Res. Hum. Retroviruses* **24**, 1147–1154 (2008).
100. Hembury, A. & Mabondzo, A. Endothelin-1 reduces p-glycoprotein transport activity in an in vitro model of human adult blood-brain barrier. *Cell. Mol. Neurobiol.* **28**, 915–921 (2008).
101. Perrière, N. *et al.* Puromycin-based purification of rat brain capillary endothelial cell cultures. Effect on the expression of blood-brain barrier-specific properties. *J. Neurochem.* **93**, 279–289 (2005).
102. Helms, H. C., Waagepetersen, H. S., Nielsen, C. U. & Brodin, B. Paracellular tightness and claudin-5 expression is increased in the BCEC/astrocyte blood-brain barrier model by increasing media buffer capacity during growth. *AAPS J.* **12**, 759–770 (2010).
103. Stamatovic, S. M., Keep, R. F., Kunkel, S. L. & Andjelkovic, A. V. Potential role of MCP-1 in endothelial cell tight junction 'opening': signaling via Rho and Rho kinase. *J. Cell Sci.* **116**, 4615–4628 (2003).

Table 1 – List of in vitro BBB models constructed from primary cultures of brain endothelial cells

Article	Origin of EC	Age of EC	Mono/ Co-culture	Age of AC	Functional Characterization	Morphologic Characterization of EC	Drug screening	Bibliography
Perrière et al (2007)	Rat	P14	Co	AC P1	TEER; Sucrose permeability; rhodamine 123 as P-gP substrate and daunorubicine as BCRP and MRP substrate	ZO-1, claudin-3, claudin-5, occludin, beta-catenin, PECAM-1, Oatp2, Bcrp and P-gP	Doxorubicin, diazepam, morphine-6-glucoronide, inulin, imipramine, prazosin, colchicine, vincristine, vinblastine, glucose, fluorescein, FITC-labeled dextrans.	³²
Mabondzo et al. (2010)	Human	Adult	Co	Adult AC	Sucrose permeability	ZO-1, claudin-3, claudin-5, SLC and ABC transporters	Vinblastin, digoxin, haloperidol, propranolol, etoposide, taurocholic acid, fluorodesoxyglucose, fluoro-Dopa, 2-fluoro-A-85380, raclopride, flumazenil, befloxtone, PE-2I, glucuronideacetaminophen 1-hydroxymidazolam, rosuvastatin, acetaminophen, midazolam, rosuvastatin, dextrometorphan and caffeine.	⁷⁷
Persidsky et al. (1997)	Human	Adult, and 3-7 years old	Co	12-20wk of gestation	N/A	vWF	N/A	⁷⁸

Article	Origin of EC	Age of EC	Mono/ Co-culture	Age of AC	Functional Characterization	Morphologic Characterization of EC	Drug screening	Bibliography
Nakagawa et al. (2009)	Rat	P21	Co	P1	TEER, Sodium Fluorescein permeability	ZO-1, claudin-5 and occludin	Phenazone, Atenolol, Caffeine, Carbamazepine, Cimetidine, Digoxin, Epinastine, Hydrocortisone, Hydroxyzine, Phenytoin, Prazosin, Propranolol, Quinidine, Sulpiride, Trazodone, Verapamil, Vinblastine, Vincristine, Zolpidem	³⁴
Helms et al. (2012)	Bovine	>12 months	Co	P3-4 (rat)	TEER, manitol permeability	EAAT1, 2 and 3	L-aspartic acid, D-aspartic acid, L-tryptophan, L-glutamic acid and manitol.	⁴⁶
Stomatovic et al. (2005)	Mouse	P28-35	Co	P1	TEER, FITC-albumin permeability	PECAM-1	FITC-albumin	⁷⁹
Regina et al. (1998)	Rat	2-3 months	Co and ACM	P1	N/A	P-gP, MRP1	Colchicine, Vinblastine, Vincristine	²⁶
Veszeka et al (2007)	Rat	P14	Co	P1	TEER, Evan's blue albumin permeability and Sodium Fluorescein permeability, rhodamine 123 for P-gP functionality	ZO-1, claudin-5, beta-catenin	N/A	⁸⁰
Zysk et al. (2001)	Bovine	Adult	Co	P1	TEER	ggt, FVIII, and LDL uptake	N/A	⁸¹

Article	Origin of EC	Age of EC	Mono/ Co-culture	Age of AC	Functional Characterization	Morphologic Characterization of EC	Drug screening	Bibliography
Fiala et al. (1997)	Human	Adult and pediatric	Co	Fetal	TEER, Inulin and dextran permeability	N/A	N/A	⁸²
Franke et al. (2000)	Porcine	6 months	Mono	N/A	TEER, Sucrose Permeability	N/A	Retinoic acid, retinol, haloperidol, inulin, propranolol, sucrose, caffeine, manitol, tenoxicam, FITC-albumin, retinol-BSA and retinoic acid-BSA.	⁸³
Smith et al. (2007)	Porcine	4-6 months	Co and ACM	C6 astrogloma	TEER, Sucrose Permeability, rhodamine 123 for P-gP functionality	TEM	L-phenylalanine	⁸⁴
Hurwitz et al. (1993)	Human	Fetal (umbilical cord EC)	Co	Fetal	N/A	FVIII and GLUT-1	N/A	⁸⁵
Rutten et al. (1997)	Bovine	Calf	Mono	N/A	TEER, Evan's blue albumin permeability	FVIII/vWF	N/A	⁴⁷
Gaillard et al. (2001)	Bovine	Calf	Co	P1 (rat)	TEER, Sodium Fluorescein and FITC-dextran permeability	CD51, CD62P, CD71, ggt	N/A	⁸⁶
Kondo et al. (1996)	Rat	P14	Co	P14	TEER	FVIII	N/A	⁸⁷
Ichikawa et al. (1996)	Rat	P21-35	Mono	N/A	o-methyl-glucose, manitol and proline permeability	FVIII, ggt	N/A	⁸⁸

Article	Origin of EC	Age of EC	Mono/ Co-culture	Age of AC	Functional Characterization	Morphologic Characterization of EC	Drug screening	Bibliography
Annunziata et al. (1998)	Rat	P3-P5	Mono	N/A	TEER, biotin-labeled albumin permeability	FVIII	N/A	⁸⁹
Duport et al. (1998)	Rat/Mouse	P7	Co	P7 (hippocampal slices)	Lanthanum chloride permeability; L-Dopa, dopamine and glutamate permeability	FVIII	N/A	⁹⁰
Krizanac-Bengez et al. (2003)	Rat	20-30g (less than 3 wk)	Co	E21	TEER	N/A	N/A	⁴⁹
Parkinson et al. (2003)	Rat	30g (about 3 wk)	Co	E19	FITC-albumin, sucrose and adenosine permeability	ZO-1, LDL uptake	N/A	⁵⁰
Kis et al. (2001)	Rat	P14	Mono	N/A	TEER, P-gP (rhodamine 123 efflux), sodium fluorescein and albumin permeability	N/A	N/A	⁹¹
Tan et al. (2001)	Rat	6-8wk	Co	P1	TEER	N/A	N/A	⁹²
Blasig et al. (2001)	Rat	P21	Co	P1	Sodium fluorescein permeability	ggt, AP, ACE and FVIII	N/A	⁹³
Demeuse et al. (2002)	Rat	1-3 months	Co	P1-3	TEER	vWF, transferrin receptor, ggt	N/A	⁴⁵

Article	Origin of EC	Age of EC	Mono/ Co-culture	Age of AC	Functional Characterization	Morphologic Characterization of EC	Drug screening	Bibliography
Imaizumi et al. (1996)	Mouse	P21	Mono	N/A	TEER	FVIII	N/A	94
Deli et al. (2003)	Mouse	8wk	Co	C6 astrogloma	TEER, sodium fluorescein and albumin permeability	N/A	N/A	95
Gloor et al. (1997)	Porcine	6 months	Mono	N/A	Inulin permeability	vWF and PTP activity	N/A	96
Igarashi et al. (1999)	Porcine	20Kg	Mono	N/A	TEER, manitol permeability	vWF	N/A	48
Schirmacher et al. (2000)	Porcine	6 months	Co	P1 (rat)	Sucrose permeability	vWF, ZO-1	N/A	97
Omidi et al. (2003)	Porcine	4-6 months	Co	C6 astrogloma	TEER, sucrose and propranolol permeability, rhodamine 123 and digoxin (P-gP assay), glucose uptake (GLUT-1), L-phenylalanine and L-Leucine (LAT-1 assay), L-Alanine (LAT-2 assay)	N/A	N/A	98
Bousquet et al. (2008)	Human	Fetal	Co	N/A	Sucrose, digoxin	N/A	Atazanavir	99

Article	Origin of EC	Age of EC	Mono/ Co-culture	Age of AC	Functional Characterization	Morphologic Characterization of EC	Drug screening	Bibliography
Hembury et al. (2008)	Human	Adult	Co	N/A	Sucrose permeability, P-gP function (digoxin efflux)	N/A	N/A	¹⁰⁰
Perrière et al (2005)	Rat	P14	Co	P1	TEER, Sodium fluorescein permeability, vincristine accumulation	P-gP and vWF	N/A	¹⁰¹
Nakagawa et al. (2007)	Rat	P21	Co	P1	TEER, Sodium Fluorescein permeability	N/A	N/A	³³
Helms et al. (2010)	Bovine	Calf	Co	P1 (rat)	TEER, manitol permeability, alkaline phosphatase activity	N/A	N/A	¹⁰²
Stamatovic et al. (2003)	Mouse	4-6 wks	Mono	N/A	TEER, Inulin permeability	ZO-1, ZO-2, claudin-5, occludin, CCR2 and Rho	N/A	¹⁰³
Takata et al. (2013)	Rat	2wks and adult	Co	P1-P3	TEER, Sodium Fluorescein permeability, Evan's blue dye permeability, rhodamine 123 (P-gP assay)	Occludin, Claudin-5, P-gP and ZO-1	Valproic acid, nicotine, inulin	⁵¹

5.2. Ontogeny of ABC and SLC transporters in the microvessels of developing rat brain

Brain development is a continuous process of human development since the formation of the neural tube until the adult stage. Blood-Brain Barrier (BBB) also develops since the first stage of angiogenesis towards the final mature adult state. This development of the BBB is considerably influenced by the secretion of paracrine substances, such as Vascular Endothelial Growth Factor (VEGF) that are secreted by neuropercursor cells. The BBB hallmarks are the existence of tight junctions between endothelial cells and the expression of efflux transporters from the ATP-binding cassette transporters (ABC) and the SoLute Carriers (SLC) transporters. These transporters have a fundamental role in the disposition of nutrients and xenobiotics in the brain parenchyma.

The BBB has been associated with resistance to antiepileptics (AEDs). As the BBB present many transporters and the AEDs must cross the BBB to exert their action on neurons, researchers have focused on the dysfunction of the BBB as a cause of epilepsy, the identification of the AEDs who are substrate of efflux transporters, and the association of polymorphisms of efflux transporter genes with pharmaco-resistant epilepsy. Considering that pharmaco-resistance is a major concern in child epilepsy, and supposing that the developing BBB may present a pattern of transporters different from an adult brain, we explored in this article the ontogeny of selected ABC and SLC genes in the microvessels of P14, P21 and P56 rats. This was done by analyzing mRNA levels of the selected genes in the microvessels of the three classes of age by semi-quantitative RT-PCR. Genes were selected by their importance on the efflux of xenobiotics at the BBB, their selectivity for AEDs, or their implication on epilepsy. We studied also the efflux activity of the major ABC efflux transporters in the BBB, P-glycoprotein (P-gP) and Breast Cancer Resistance Protein (BCRP), in the three classes of age. This allows inputting other regulatory mechanisms that control gene expression, such as alternative splicing, mRNA stability, protein stability or direct allosteric inhibition and induction on P-gP and BCRP transporters.

mRNA levels were semi-quantified by RT-PCR in freshly isolated brain microvessels. Brains of P14, P21 and P56 rats were collected after euthanasia of animals under deep isoflurane anesthesia. After removing the meninges, large vessels and white matter, brain tissue was minced and digested with a solution of collagenase/dispase enzymes. In order to separate microvessels from neurons and glia, the digested tissues was centrifuged with a 20% albumin solution. mRNA levels quantification was performed with conventional methods: extraction of total RNA by the TRizol® reagent followed by purification in RNA binding columns, cDNA synthesis from total RNA and semi-quantification by

real-time PCR. Recorded threshold cycles of the target gene and the control housekeeping gene (cyclophilin A, *Ppia*) allow calculating the $2^{-\Delta Ct}$ values.

For analysis of P-gP and BCRP efflux activity, brain-plasma partition coefficients ($K_{p, \text{brain/plasma}}$) were determined for digoxin (DGX), a P-gP substrate, and prazosin (PRZ), a BCRP substrate. Both molecules were administrated concomitantly through a sub-cutaneously implanted osmotic minipump in rats belonging to each of the three classes of age. After reaching steady-state plasma concentration, rats were euthanized under deep isoflurane anesthesia, whole blood and brains were collected for dosage of DGX and PRZ by liquid chromatography coupled to mass spectroscopy (LC-MS).

Considering the expression of the ABC transporters genes, we observed that maturation of endothelial cells present in brain microvessels from rats P14 towards P56 resulted in an increase in the expression of *Abcb1a* and *Abcg2* genes, and a decrease in *Abcb1b* gene, whose expression was clearly lower than *Abcb1a*. We did not detect *Abcc2* mRNA in any class of age that was studied (Figure 1, see article). When regarding SLC genes, differences were limited to the higher levels of gene *Slc16a1* in P14 rats that steadily decreased towards adult levels (Figure 3, see article).

The effect of maturation in the P-gP and BCRP efflux activity was measured by its effect on the $K_{p, \text{brain/plasma}}$ of DGX, a P-gP substrate, and PRZ, a BCRP substrate. We observed an increase in P-gP efflux activity from P14 rats towards P56 rats, as measured by a decrease in the $K_{p, \text{brain/plasma}}$ of DGX. No difference was observed concerning BCRP efflux activity.

The increase in P-gP efflux activity correlates with the increased expression of the *Abcb1a* gene. In contrast, BCRP efflux does not correlate with the *Abcg2* gene expression, suggesting post-transcriptional modulation of the *Abcg2* gene product. *Slc16a1* gene is related to the supply of energy substrates, such as lactate and other monocarboxylates, in the developing brain. Moreover, Mct1, the product of the *Slc16a1* gene has been shown to mediate the transport of VPA. As these genes have been associated with the efflux of AEDs (Table 1, see article), these maturational changes in the expression and function of the efflux transporters may therefore modulate the disposition of the AEDs in brain. These genes should therefore be accounted when studies concerning the role of the developing BBB in the pharmacoresistance in childhood epilepsies are performed. Furthermore, the impact of the AEDs in the developing BBB should also be analyzed, particularly the AEDs used to treat Dravet Syndrome because this is a good model of a childhood epilepsy where pharmacoresistance frequently appears.

Article 2: “Ontogeny of ABC and SLC transporters in the microvessels of developing rat brain”

(Submitted on the 15th of June 2015 to “Fundamental and Clinical Pharmacology

List of authors: Ricardo V. Soares^{1,2}, Tuan M. Do², Aloïse Mabondzo², Gérard Pons¹, Stéphanie Chhun³

1 – Inserm U1129, Paris, France; University Paris Descartes; CEA, Gif-sur-Yvette, France

2 – CEA, Direction des Sciences du Vivant, iBiTec-S, Service de Pharmacologie et d’Immunoanalyse, 91191, Gif-sur-Yvette, France

3 - Inserm U1151, INEM, Paris, France; University Paris Descartes. Hôpital Necker-Enfants Malades, 149 rue de Sèvres 75015 Paris, France)

Ontogeny of ABC and SLC transporters in the microvessels of developing rat brain

Running Title: Efflux transporters ontogeny in rat BBB

Ricardo V. Soares^{a,b}, Tuan M. Do^b, Aloïse Mabondzo^b, Gérard Pons^a, Stéphanie Chhun^{c}*

a – Inserm U1129, Paris, France; University Paris Descartes; CEA, Gif-sur-Yvette, France

b – CEA, Direction des Sciences du Vivant, iBiTec-S, Service de Pharmacologie et
d'Immunoanalyse, 91191, Gif-sur-Yvette, France

c - Inserm U1151, INEM, Paris, France; University Paris Descartes. Hôpital Necker-Enfants
Malades, 149 rue de Sèvres 75015 Paris, France

* - Corresponding Author

Corresponding author address: UMR 1151, INEM, Hôpital Necker-Enfants Malades, 149 rue
de Sèvres 75015 Paris, France

Email: stephanie.chhun@nck.aphp.fr

Phone number : 0033144495343

Abstract

The Blood-Brain Barrier (BBB) is responsible for the control of solutes' concentration in the brain. Tight junctions and multiple ATP-binding cassette (ABC) and SoLute Carrier (SLC) efflux transporters protect brain cells from xenobiotics, therefore reducing brain exposure to intentionally administered drugs. In Epilepsy, polymorphisms and overexpression of efflux transporters genes could be associated with pharmacoresistance. The ontogeny of these efflux transporters should also be addressed because their expression during development may be related to different brain exposure to antiepileptic drugs in the immature brain. We detected statistically significant higher expression of *Abcb1b* and *Slc16a1* genes, and lower expression of *Abcb1a* and *Abcg2* genes between the post-natal day 14 (P14) and the adult rat microvessels. P-gP efflux activity was also shown to be lower in P14 rats when compared with the adults. The P-gP proteins coded by rodent genes *Abcb1a* and *Abcb1b* are known to have different substrate affinity. The role of the *Abcg2* gene is less clear in pharmacoresistance in epilepsy, nonetheless the coded protein Bcrp is frequently associated with drug resistance. Finally, we observed a higher expression of the *Mct1* transporter gene in the P14 rat brain microvessels. Accordingly to our results, we suppose that age may be another factor influencing brain exposure to antiepileptics as a consequence of different expression patterns of efflux transporters between the adult and immature BBB.

Keywords: Blood-Brain Barrier; ABC Transporters; SLC Transporters; Brain Development; Pharmacoresistance in Epilepsy.

Introduction

During development in mammals, the brain goes through various stages from the formation of the neural tube to the adult stage. Brain development is characterized by sequential steps: an initial step of cell proliferation followed by cell migration and finally differentiation[1]. The Blood-Brain Barrier (BBB), the specialized interface between the vascular compartment and the brain parenchyma, develops in a similar fashion: angiogenesis first proceeds in a radial fashion, elicited by paracrine factors such as VEGF (Vascular Endothelial Growth Factor) released by neurons and astrocytes [2], which is then followed by differentiation/maturation steps. In this last phase, endothelial cells acquire the most important BBB features: tight junctions and reduced paracellular transport [3–5]. This development of the BBB appears to be related not only to the synthesis of tight junction proteins but also to the selective expression of genes that control transport of substances between the blood and the brain[6,7]. Two families of genes that code for membrane transporters in the endothelial cell are critical to maintain brain solutes' concentration: the SoLute Carrier family (SLC transporters) and the ATP-Binding Cassette family (ABC transporters)[8–10]. While ABC transporters are mainly focused on the efflux of substances from the brain, in particular xenobiotics, SLC are implicated in either influx or efflux of substances. The transporters' expression pattern in the developing brain may be seen as a mid-way immature stage before a fully developed adult phenotype is achieved, nonetheless it may reflect specific needs of the developing brain i.e. BBB phenotype is adapted to each developmental stage.

Expression of efflux transporters in the epileptic tissue has been reviewed [11]and therefore the BBB is extensively studied as a potential cause of pharmacoresistance to antiepileptic drugs (AED) in animals and humans. Among the most significant modifications in the BBB phenotype, changes in tight junction proteins levels, increased expression of P-gP (P-glycoprotein, the *ABCB1* gene product), MRP1 (Multidrug Resistance Protein 1, the *ABCC1* gene product), and decreased expression of the monocarboxylate transporter 1 (MCT1, the product of gene *SLC16A1*) were found in brain tissue of patients operated on for pharmacoresistant focal epilepsies[12–16]. In one patient who died of status epilepticus, an increase in P-gP and MRP1 proteins was detected *post-mortem*[17]. Moreover, carrier-

mediated efflux of valproic acid and phenytoin was observed in male adult rats[18,19], further confirming the interaction of AEDs with efflux transporters (table I) .

We hypothesize that different expression patterns of ABC and SLC transporters in the developing BBB may change brain exposure to antiepileptics. Therefore, the objective of the present study was to semi quantitatively describe the maturation of the selected ABC and SLC transporters in the developing brain of rats; additionally the data could contribute to a better understanding of antiepileptic treatment response, especially to evidence possible differences in pediatrics compared to adults.

Experimental Section

Animals: Post-natal days 14, 21 and 56 male rats (P14, P21 and P56, respectively) were purchased from Janvier (5 per age group). They were housed at least for 2 days before the experiments in a 12h light-dark cycle with standard food (LASQC diet Rod16-H, LASvendi, Germany) and water *ad libitum*. P14 rats were housed with a dam. Rats were sacrificed by decapitation under deep isoflurane anesthesia (5% v/v, 2L/min). All experimental procedures were reviewed by an independent ethics board and were in accordance with the European Directive on animal experimentation (2010/63/EU) and the French law.

Brain microvessels extraction: Brains were collected and stored in Hank's Balanced Salt Solution (HBSS, Life Technologies, Villebon-sur-Yvette, France) supplemented with Penicillin 50 µg/mL, Streptomycin 50 µg/mL and Neomycin 100 µg/mL (PSN, Sigma Aldrich, St. Quentin Fallavier, France) at 4°C. The cerebellum, meninges, surface vessels, and brainstem were removed with forceps and the remaining tissue was finely minced with scalpels in HBSS –PSN. After centrifugation at 1500 rpm for 5min at 4°C, the homogenized tissue was digested with 1mg/mL collagenase/dispase (Roche Diagnostics, Meylan, France) in HBSS – PSN solution, supplemented with 10 UI/µL DNase (Roche Diagnostics, Meylan, France) and 1 µg/mL N-tosyl-lysine chloromethyl ketone (Sigma-Aldrich, St. Quentin Fallavier, France) for 1h at 37°C. The digested tissue was homogenized by pipetting, centrifuged at 1500rpm for 5min at 4°C, the pellet resuspended in 20% Bovine Serum Albumin (Sigma-Aldrich, St. Quentin Fallavier, France) in HBSS – PSN solution and centrifuged at 2900 rpm for 30min at 4°C. At the end, the floating myelin layer was discarded and the pelleted microvessels were washed with Phosphate Buffer Saline – PSN (4500rpm, 5min at 4°C) and stored immediately at -80°C.

Total RNA extraction and RT-PCR: Total RNA from rat microvessels was extracted with TRIzol® reagent, followed by purification with RNeasy® mini kit columns (Qiagen, Courtaboeuf, France). Briefly, 20 mg of microvessels were lysed with 0.5 mL of TRIzol® reagent by pipetting. After adding 100µL of chloroform, the mixture was centrifuged at 10000 g for 15 min at 4°C, the clear

aqueous supernatant collected, mixed with 600 μL of 70% ethanol, and loaded into the RNeasy® columns. In-column DNA elimination was performed with the RNase-free DNase set (Qiagen, Courtaboeuf, France) at room temperature. Total RNA was washed and eluted with RNase-free water (supplied with the RNeasy® kit) according to the manufacturer's protocol and stored at -80°C . RNA concentration was measured spectrophotometrically at 260 nm in a NanoDrop® 2000c (Thermo Scientific, Villebon-sur-Yvette France), genomic DNA contamination was evaluated by measuring the A260 nm/A280 nm ratio (samples' ratios over 1.8 were considered suitable for PCR). cDNA synthesis from 0.5 μg of total RNA was performed with the RT² First Strand® kit (Qiagen, Courtaboeuf, France) accordingly to the manufacturer's protocol and stored at -80°C until use.

Selection of transporters gene: The expression of ABC efflux transporters (*Abcb1a*, *Abcb1b*, *Abcg2*, *Abcc1*, *Abcc2*, *Abcc4*, *Abcc5*, *Abcc5* and *Abcc6*) and SLC transporters (*Slc1a1*, *Slc16a1*, *Slc22a6* and *Slc22a8*) involved in transport of anti-epileptic drugs was analyzed (Table I).

mRNA quantification by qPCR of cDNA: For qPCR, 1 μL of cDNA was mixed with 12.5 μL of RT²SYBR®green Mastermix (Qiagen, Courtaboeuf, France) and completed for 25 μL with milliQ-water. Mixes were loaded to customized FAST plates containing primers for the selected genes (Table 1) (CAPR 12648 customized plates, Qiagen, Courtaboeuf, France) and the qPCR reactions were performed in a 7900HT Fast Real-Time PCR System (Applied Biosystems, Villebon-sur-Yvette, France) with the following cycle conditions: 95°C for 10 min, 40 cycles of 15 sec at 95°C followed by 1 min at 60°C . Gene expression analysis was done after calculating the $2^{-\Delta\text{Ct}}$, where ΔCt refers to difference between the threshold cycle (Ct) of the target gene and the Cyclophylin A gene (*Ppia*) as the control housekeeping gene ($\Delta\text{Ct} = \text{Ct}_{\text{target}} - \text{Ct}_{\text{Ppia}}$). Cyclophylin A itself has a stable expression throughout the 3 age classes with a mean Ct of 18.3 (CV% = 8%). PCR threshold cycles over 35 were considered non-reliable and discarded. Specificity of the PCR primers was controlled by melting curve analysis.

P-gP and BCRP functionality assessment: P14, P21 and P56 rats were exposed to a cocktail containing digoxin (DGX, 12mg/kg/d), prazosin (PRZ) and atenolol (ATN, both at 6mg/kg/d) dissolved in DMSO:PEG 200 (all substrates from Sigma-Aldrich, Saint-Quentin Fallavier, France)

through a subcutaneously implanted osmotic pump (Alzet ® model 2001D, 8 μ L/h). After a 4h infusion, whole blood was collected in heparinized syringes at the abdominal aorta under isoflurane anesthesia (see above), centrifuged at 2500 g for 15min at 4°C, and plasma stored at -20°C. Brains were collected, the cerebellum discarded, weighted and stored at -20°C.

Digoxin, prazosin and atenolol quantification by LC/MS-MS: DGX, PRZ and ATN were quantified in brain homogenates and plasma by LC/MS-MS, using digoxin-d3 as internal standards. Brains were first homogenized with water (2 mL per g of brain tissue) in an Ultra-Turax. Brain homogenates (400 μ L) were first treated with 1 mL methanol for protein precipitation, centrifuged at 20000 g for 15 min at 4 °C, the supernatant collected and evaporated at 40°C under N₂ current. Both brain homogenates residues and plasma samples (150 μ L) were loaded into Isolute® columns: samples were mixed with ammonia 0.75 M : methanol (4:1), loaded on to the columns and eluted with 2 mL of dichloromethane : isopropanol (7:3) followed by 2 mL dichloromethane : isopropanol (7:3) + 0.2% formic acid. After evaporation at 40°C under N₂ current, samples were dissolved in 200 μ L of ammonium acetate 5 mM : methanol (95:5). LC/MS-MS analysis was performed in a Nexera X2 UHPLC system (Shimadzu, Noisiel, France) coupled to a triple quadrupole Finnigan TSQ Quantum Ultra mass spectrometer (Thermo Scientific, Villebon-sur-Yvette, France), using a Phenomenex RP C18 HPLC column (3 x 100 mm, 2.6 μ m). Mobile phase A consisted of ammonium acetate 5 mM and phase B of pure methanol. Runs started with 95% phase A for 1 min that decreased steadily to 5% for 3 min, followed for 1 min with 5% phase A. Analytes were monitored in a positive electrospray ionization mode (3 kV spray voltage, gas temperature 200 °C), following transition m/z 798.5 > 651.4 for digoxin, m/z 384.2 > 247.1 for prazosin and m/z 267.2 > 145.1 for atenolol. Limit of Quantification (LOQ) for the three molecules was 1 ng/mL. Data were collected with Xcalibur software (vs. 2.1, Thermo Scientific, Villebon-sur-Yvette, France) and analyzed with LCQuan software (vs. 6.1, Thermo Scientific, Villebon-sur-Yvette, France).

Statistical Analysis: Mean $2^{-\Delta C_t}$ and $K_{p,brain/plasma}$ were compared by one-way Analysis Of Variance (1-way ANOVA), followed by Bonferroni-corrected Multiple Comparison Test. Differences were considered statistically significant if $p < 0.05$. Data were analyzed with PRISM software (version 5.01).

(Place here table I)

Results

Differences in gene expression of the selected ABC transporters were statistically significant between P14 and P21 or P56 rats, measured as mean fold expression relatively to the housekeeping gene cyclophilin A, for the *Abcb1a*, *Abcb1b* and *Abcg2* genes (Figure 1). Considering P56 rats as references for comparison with P14, the *Abcb1a*, *Abcb1b* and *Abcg2* genes' relative expression calculated as the $2^{-\Delta\Delta Ct}$ (mean \pm standard deviation) was respectively 0.26 ± 0.05 , 6.23 ± 2.71 and 0.36 ± 0.86 (Figure 2). Comparing P14 to P21 as references, *Abcb1a*, *Abcb1b* and *Abcg2* genes' relative expression was 0.25 ± 0.07 , 4.07 ± 1.91 and 0.42 ± 0.12 , respectively (Figure 3). No statistically significant difference was detected between P21 rats and P56 rats for *Abcb1a*, *Abcb1b* and *Abcg2* genes. Therefore, our results showed that *Abcb1a* and *Abcg2* gene expression appears to increase between P14 and P21 rats, while *Abcb1b* appeared to decrease its expression between P14 and P21 rats. *Abcb1b* expression appears to be substantially inferior to *Abcb1a* (Figure 1). In our study, we did not observe any difference between P14, P21 and P56 rats for the studied Mrp genes (*Abcc1*, 2, 4, 5 and 6, figure 2). *Abcc6* appeared to be less expressed than the other Mrp genes. *Abcc2* gene, coding for Mrp2 efflux transporter, was either undetectable or originated threshold cycles over 35.

(Place here Figures 1 and 2)

SLC transporters *Slc1a1*, *16a1*, *22a6*, and *22a8* were analyzed in rat brain microvessels and data are plotted in Figure 3. A statistically significant difference was detected in the *Slc16a1* gene expression, coding for monocarboxylate transporter 1 (Mct1). *Slc16a1* expression in P14 rats was 2.28 ± 0.37 folds higher than P21 rats, and 4.61 ± 2.79 folds higher than P56 rats (Figure 2). Similarly to the ABC transporters, statistically significant differences were not observed in SLC transporters gene expression between P21 and P56 rats.

(Place here Figure 3)

P-gP and BCRP efflux function were estimated by measuring $K_{pbrain/plasma}$ of DGX and PRZ (P-gP and BCRP substrates, respectively), ATN was used as BBB integrity marker. We observed a statistically significant lower P-gP function in P14 rats when compared with P21 or P56 rats: P14 DGX $K_{pbrain/plasma}$ (0.062 ± 0.015 ; mean \pm standard deviation) was 76% and 66% higher than in P56 (0.015 ± 0.008) and P21 (0.021 ± 0.010) respectively (figure 4). No statistically significant difference was detected in the BCRP efflux function. ATN, which is a small hydrophilic molecule that crosses the BBB only through a paracellular route (between endothelial cells)[20], was either undetected (inferior to LOQ) or originated low $K_{pbrain/plasma}$ values ($K_{pbrain/plasma} < 0.16$) confirming BBB integrity[21].

(Place here Figure 4)

Discussion

In our study, we observed higher expression levels of the *Abcb1b* and *Slc16a1* genes and lower expression levels of *Abcb1a* and *Abcg2* genes in the P14 male rat specifically in brain microvessels. Analysis of P-gP and BCRP efflux activity at the BBB reflects also post-transcriptional modifications of these genes expression and is therefore a consequence of their ontogeny.

Considering the *Abcb1* genes, it is well known that they are subject to different regulatory mechanisms in their promoter region according to the tissue : *Abcb1a* is more expressed than *Abcb1b*, especially in the intestinal barrier and BBB[22–24], and *Abcb1b* is highly expressed in placenta and ovaries[25]. To study the ontogeny of the BBB and to avoid the potential influence of hormones in our results, only male rats were studied. Indeed, the expression of *Abcb1b* could also be up-regulated by progesterone agonists in mouse[26]. Moreover, progesterone itself may inhibit directly *Abcb1b* protein [22]. Other authors identified a maximum of *Abcb1b* expression around P12 that decreased to adult levels, and a maximum of *Abcb1a* gene expression at P30 in the rat cerebellum [27]. These studies seem to corroborate our results concerning the decrease in *Abcb1b* and increase in *Abcb1a* genes expression between P14 and P56 rats specifically in brain microvessels.

P-gP efflux activity was shown in this study to be lower in P14 rats, with no difference between P21 and P56 rats, measured by the decrease in $K_{p\text{brain/plasma}}$ of DGX, a specific P-gP substrate [28]. This result parallels with the observed increase in *Abcb1a* gene between P14 and P21 rats, which suggests a good correlation between the *Abcb1a* gene expression levels and P-gP activity. *Abcb1b* expression appears to be very low; therefore we suspect that it has not a significant impact in P-gP protein levels. Our results show therefore a maturational increase in BBB P-gP activity during brain development. Previous studies had reported no difference in P-gP efflux activity between immature and adult rats[29]. Nonetheless, in mice embryos, rhodamine-123 efflux coincides with the increased expression of the *Abcb1a* gene at embryonic day 9 [30]. Moreover, an in-vitro BBB model constructed from P14 brain endothelial cells showed an inferior P-gP efflux activity of rhodamine 123 when compared with P56 rats [31].

Little information has been published concerning the ontogeny of Mrps and *Bcrp* genes in the BBB. *Bcrp* expression in rat brain microvessels was shown to increase after P2 [9]. The presented BCRP efflux activity results did not show maturation in BCRP activity at the BBB level, although *Abcg2* gene expression significantly increased between P14 and P56. Although in-vitro studies showed an interaction of PRZ with P-gP [28], in-vivo transport studies in *Abcb1a* knock-out mice showed no impact of P-gP in PRZ distribution in the brain [32]. Moreover, in the present study *Abcb1a* also parallels *Abcg2* increased expression since P14 rats until adulthood, suggesting that P-gP has not a measurable impact in PRZ efflux. Nonetheless, we cannot rule out the impact of other yet unidentified transporters in PRZ brain efflux.

Regarding *Mrp1* gene expression, it was detected as highest around birth in mice cerebellum and steadily decreasing towards adult values [33]. Ontogeny data from kidney about the expression of *Mrp1-7* and *Mrp9* revealed an increase in the first post-natal weeks of *Mrp2*, *3* and *4*; decrease in *Mrp5* expression levels since birth and no difference in the expression of the remaining genes during development when compared with adults[34]. This study also identified *Mrp5* as the major expressed Mrp in the whole brain. In an endothelial cell monolayer constructed from bovine microvessels, Mrp1, 4, 5 and 6 were detected, while Mrp2 and 3 were not observed [35]. These data seem to corroborate our results concerning the expression of Mrps in the BBB. In one study concerning MRPs protein expression in the human brain, MRP1, 4 and 5 were detected in the luminal face of brain endothelial cells and MRP2, 3 and 6 were weakly or not detected [36]. Nonetheless, *Mrp6* has been observed in the human and mouse brain [37,38]. In line with this evidence, we did not detect *Mrp2* possibly because we analyzed exclusively brain microvessels. A study comparing *Mrp1*, *2*, *4*, *5* and *6*, and *Bcrp* between five mammal species (humans, rat, mouse, pig and cow), showed similar expression levels in brain endothelial cells between rats and humans, except for *Mrp4* and *Bcrp* which presented lower expression in humans [39].

Regarding SLC genes expression, the *Slc16a1* gene, coding for the MCT1 transporter, was shown to reduce its expression with brain development. MCT1 has been involved in the supply of energy substrates in the developing brain: in P10 mice, *Mct1* had higher expression and lower *Glut1* (glucose

transporter 1, the product of gene *Slc2A1*) expression when compared with adults [40]. Ketone bodies are considered as an important energy source for the developing brain and they are substrates of the MCT1 transporter [41]. Apparently, MCT1 in brain endothelial cells and MCT2 (*Slc16a7*) in astrocytes are overexpressed in the rat brain first postnatal week in order to supply ketone bodies and other monocarboxylates down a gradient concentration [42–44]. Our results were in line with these results, filling the gap between the rat first post-natal week and adulthood. As previously mentioned, MCT1 expression is reduced in epilepsy. Such a reduction has been proposed as a protective mechanism to increase lactate concentrations in the brain. Increased brain lactate concentrations could have an antiepileptic action by activating the hydroxycarboxylic acid receptor 1 (HCAR1) [45]. Ketogenic diet, a procedure currently and largely used as antiepileptic therapy in children with pharmaco-resistant epilepsies, induces an 8-fold increase in *Mct1* expression levels in adult mice endothelial cells, mainly in the luminal endothelial membrane [46–48].

We did not observe any further difference in the remainder studied SLC genes between P14 and P21 rats when compared to adults. Limited information is published concerning the ontogeny of the *Eaat3*, *Oat1* and *Oat3* transporters in the brain, although Oat genes increasing expression during renal development was well characterized [49,50]. Nonetheless, the same study [33] that detected a peak *Mrp1* expression in the mice cerebellum at birth, observed a high expression level of *Slc22a6* that decreased to 10-20% of the adult level at P26, to further increase to adult levels around P42. *Slc22a8* remained constant during development until P42 where it reached adult levels. Albeit we did not detect any statistically significant difference, our results appeared to follow the same pattern of *Slc22a6* and *22a8* genes expression. *Eaat3* mRNA was detected by *in-situ* hybridization in the human brain and was shown to increase during gestation, while after birth it maintained relatively stable values [51]. *Eaat3* gene was shown to be 6 times more expressed than *Eaat1* in bovine brain microvessels, where it was shown to be responsible for the efflux of glutamate towards blood [52].

This study presents information regarding the ontogeny of the selected ABC and SLC transporters but also the maturation of the two major ABC efflux transporters, P-gP and BCRP. Other factors may modify gene expression beyond age itself, either at a genome level or at a post-transcriptional level

[53]. Polymorphisms in P-gP and MRP2 have been detected in patients that are pharmacoresistant [54,55]. Single nucleotide polymorphisms can change the activity of ABC and SLC genes or may modify their transduction into proteins. miRNAs were also shown to modify transduction of ABC genes [56]. In an induced mouse model of status epilepticus, there was an increase in the expression of *Abcb1b* in brain parenchyma and of *Abcb1a* in brain microvessels [57]. In mice, induction of P-gP efflux activity by AEDs was discovered [58]. Post-transcriptional regulation of *Abcg2* transcripts has been shown to be mediated by micro RNAs [59,60] thus changing overall BCRP efflux activity. These observed results showed also that when animal models are used to represent human diseases or physiology, caution should be taken to control or circumvent species differences. Despite the fact that the sequential events in brain development are conserved in mammals, their time course varies accordingly to the species [61,62]. Humans accelerate brain maturation in the last trimester of pregnancy, with brain weight rate peaking in the around birth [63]. In rats, brain maturation accelerates in the first week after birth and reaches its peak by the beginning of the second post-natal week [64]. Other criteria such as early depolarizing GABA, brain glucose consumption, and the development of brain electrical activity allow considering the rat pup at the post-natal day 12-13 comparable to a full-term human newborn, post-natal day 14 to infants and post-natal day 21 to the beginning of childhood [1,65–68].

Conclusion

Our results revealed a specific pattern of selected ABC and SLC transporters in brain microvessels of P14 rats. We speculate that other transporters involved in the transport of drugs through the BBB could also have different expression profiles in the developing brain. Moreover, differential expression of metabolizing enzymes and post-transcriptional modifications of these transporters could change brain permeability to drugs in the immature brain. Therefore preclinical studies concerning drug transport through the BBB should be promoted for drugs intended to be used in the different pediatric ages.

Acknowledgments

The authors would like to thank Catherine Chiron and Vincent Jullien (Inserm U1129) for their scientific support and the French Agence Nationale de Recherche for the financial support (NeurATRIS initiative).

Abbreviations:

BBB - Blood-Brain Barrier

ABC - Adenosine triphosphate Binding Cassette

SLC - Solute Carrier

VEGF - Vascular Endothelial Growth Factor

GABA- γ -Aminobutyric acid

AED - Antiepileptic Drug

P14 - Post-natal day 14

P21 - Post-natal day 21

P56 - Post-natal day 56

P-gP - P-glycoprotein

BCRP - Breast Cancer Resistance Protein

Mrp - Multidrug resistance protein.

References

- [1] De Graaf-Peters V.B., Hadders-Algra M. Ontogeny of the human central nervous system: what is happening when? *Early Hum. Dev.* 2006 **82** 257–266.
- [2] Isobe I., Watanabe T., Yotsuyanagi T., Hazemoto N., et al. Astrocytic contributions to blood-brain barrier (BBB) formation by endothelial cells: a possible use of aortic endothelial cell for in vitro BBB model. *Neurochem. Int.* 1996 **28** 523–533.
- [3] Liebner S., Czupalla C.J., Wolburg H. Current concepts of blood-brain barrier development. *Int. J. Dev. Biol.* 2011 **55** 467–476.
- [4] Stewart P.A., Hayakawa K. Early ultrastructural changes in blood-brain barrier vessels of the rat embryo. *Brain Res. Dev. Brain Res.* 1994 **78** 25–34.
- [5] Saunders N.R., Liddelow S.A., Dziegielewska K.M. Barrier mechanisms in the developing brain. *Front. Pharmacol.* 2012 **3** 46.
- [6] Risau W., Wolburg H. Development of the blood-brain barrier. *Trends Neurosci.* 1990 **13** 174–178.
- [7] Engelhardt B. Development of the blood-brain barrier. *Cell Tissue Res.* 2003 **314** 119–129.
- [8] Ek C.J., Wong A., Liddelow S.A., Johansson P.A., et al. Efflux mechanisms at the developing brain barriers: ABC-transporters in the fetal and postnatal rat. *Toxicol. Lett.* 2010 **197** 51–59.
- [9] Harati R., Benech H., Villégier A.S., Mabondzo A. P-glycoprotein, breast cancer resistance protein, Organic Anion Transporter 3, and Transporting Peptide 1a4 during blood-brain barrier maturation: involvement of Wnt/ β -catenin and endothelin-1 signaling. *Mol. Pharm.* 2013 **10** 1566–1580.
- [10] Löscher W., Potschka H. Blood-brain barrier active efflux transporters: ATP-binding cassette gene family. *NeuroRx J. Am. Soc. Exp. Neurother.* 2005 **2** 86–98.
- [11] Aronica E., Sisodiya S.M., Gorter J.A. Cerebral expression of drug transporters in epilepsy. *Adv. Drug Deliv. Rev.* 2012 **64** 919–929.
- [12] Lauritzen F., de Lanerolle N.C., Lee T.-S.W., Spencer D.D., et al. Monocarboxylate transporter 1 is deficient on microvessels in the human epileptogenic hippocampus. *Neurobiol. Dis.* 2011 **41** 577–584.
- [13] Lauritzen F., Perez E.L., Melillo E.R., Roh J.-M., et al. Altered expression of brain monocarboxylate transporter 1 in models of temporal lobe epilepsy. *Neurobiol. Dis.* 2012 **45** 165–176.
- [14] Marchi N., Granata T., Ghosh C., Janigro D. Blood-brain barrier dysfunction and epilepsy: pathophysiologic role and therapeutic approaches. *Epilepsia* 2012 **53** 1877–1886.
- [15] Michalak Z., Lebrun A., Di Miceli M., Rousset M.-C., et al. IgG leakage may contribute to neuronal dysfunction in drug-refractory epilepsies with blood-brain barrier disruption. *J. Neuropathol. Exp. Neurol.* 2012 **71** 826–838.

- [16] Ak H., Ay B., Tanriverdi T., Sanus G.Z., et al. Expression and cellular distribution of multidrug resistance-related proteins in patients with focal cortical dysplasia. *Seizure* 2007 **16** 493–503.
- [17] Sisodiya S.M., Thom M. Widespread upregulation of drug-resistance proteins in fatal human status epilepticus. *Epilepsia* 2003 **44** 261–264.
- [18] Potschka H., Fedrowitz M., Löscher W. Multidrug resistance protein MRP2 contributes to blood-brain barrier function and restricts antiepileptic drug activity. *J. Pharmacol. Exp. Ther.* 2003 **306** 124–131.
- [19] Kakee A., Takanaga H., Hosoya K., Sugiyama Y., Terasaki T. In vivo evidence for brain-to-blood efflux transport of valproic acid across the blood-brain barrier. *Microvasc. Res.* 2002 **63** 233–238.
- [20] Nakagawa S., Deli M.A., Kawaguchi H., Shimizudani T., et al. A new blood-brain barrier model using primary rat brain endothelial cells, pericytes and astrocytes. *Neurochem. Int.* 2009 **54** 253–263.
- [21] Hakkarainen J.J., Jalkanen A.J., Kääriäinen T.M., Keski-Rahkonen P., et al. Comparison of in vitro cell models in predicting in vivo brain entry of drugs. *Int. J. Pharm.* 2010 **402** 27–36.
- [22] Yang C.P., Cohen D., Greenberger L.M., Hsu S.I., Horwitz S.B. Differential transport properties of two mdr gene products are distinguished by progesterone. *J. Biol. Chem.* 1990 **265** 10282–10288.
- [23] Devault A., Gros P. Two members of the mouse mdr gene family confer multidrug resistance with overlapping but distinct drug specificities. *Mol. Cell. Biol.* 1990 **10** 1652–1663.
- [24] Cui Y.J., Cheng X., Weaver Y.M., Klaassen C.D. Tissue distribution, gender-divergent expression, ontogeny, and chemical induction of multidrug resistance transporter genes (Mdr1a, Mdr1b, Mdr2) in mice. *Drug Metab. Dispos. Biol. Fate Chem.* 2009 **37** 203–210.
- [25] Croop J.M., Raymond M., Haber D., Devault A., et al. The three mouse multidrug resistance (mdr) genes are expressed in a tissue-specific manner in normal mouse tissues. *Mol. Cell. Biol.* 1989 **9** 1346–1350.
- [26] Piekarczyk R.L., Cohen D., Horwitz S.B. Progesterone regulates the murine multidrug resistance mdr1b gene. *J. Biol. Chem.* 1993 **268** 7613–7616.
- [27] Rosati A., Maniori S., Decorti G., Candussio L., et al. Physiological regulation of P-glycoprotein, MRP1, MRP2 and cytochrome P450 3A2 during rat ontogeny. *Dev. Growth Differ.* 2003 **45** 377–387.
- [28] Rautio J., Humphreys J.E., Webster L.O., Balakrishnan A., et al. In vitro p-glycoprotein inhibition assays for assessment of clinical drug interaction potential of new drug candidates: a recommendation for probe substrates. *Drug Metab. Dispos. Biol. Fate Chem.* 2006 **34** 786–792.
- [29] Harati R., Benech H., Villégier A.S., Mabondzo A. P-Glycoprotein, Breast Cancer Resistance Protein, Organic Anion Transporter 3, and Transporting Peptide 1a4 during Blood-Brain Barrier Maturation: Involvement of Wnt/ β -Catenin and Endothelin-1 Signaling. *Mol. Pharm.* 2013 **10** 1566–1580.
- [30] Cohen D., Piekarczyk R.L., Hsu S.I., DePinho R.A., et al. Structural and functional analysis of the mouse mdr1b gene promoter. *J. Biol. Chem.* 1991 **266** 2239–2244.

- [31] Takata F., Dohgu S., Yamauchi A., Matsumoto J., et al. In vitro blood-brain barrier models using brain capillary endothelial cells isolated from neonatal and adult rats retain age-related barrier properties. *PloS One* 2013 **8** e55166.
- [32] Cisternino S., Mercier C., Bourasset F., Roux F., Scherrmann J.-M. Expression, up-regulation, and transport activity of the multidrug-resistance protein Abcg2 at the mouse blood-brain barrier. *Cancer Res.* 2004 **64** 3296–3301.
- [33] De Zwart L., Scholten M., Monbaliu J.G., Annaert P.P., et al. The ontogeny of drug metabolizing enzymes and transporters in the rat. *Reprod. Toxicol. Elmsford N* 2008 **26** 220–230.
- [34] Maher J.M., Slitt A.L., Cherrington N.J., Cheng X., Klaassen C.D. Tissue distribution and hepatic and renal ontogeny of the multidrug resistance-associated protein (Mrp) family in mice. *Drug Metab. Dispos. Biol. Fate Chem.* 2005 **33** 947–955.
- [35] Zhang Y., Han H., Elmquist W.F., Miller D.W. Expression of various multidrug resistance-associated protein (MRP) homologues in brain microvessel endothelial cells. *Brain Res.* 2000 **876** 148–153.
- [36] Nies A.T., Jedlitschky G., König J., Herold-Mende C., et al. Expression and immunolocalization of the multidrug resistance proteins, MRP1-MRP6 (ABCC1-ABCC6), in human brain. *Neuroscience* 2004 **129** 349–360.
- [37] Beck K., Hayashi K., Dang K., Hayashi M., Boyd C.D. Analysis of ABCC6 (MRP6) in normal human tissues. *Histochem. Cell Biol.* 2005 **123** 517–528.
- [38] Matsuzaki Y., Nakano A., Jiang Q.-J., Pulkkinen L., Uitto J. Tissue-specific expression of the ABCC6 gene. *J. Invest. Dermatol.* 2005 **125** 900–905.
- [39] Warren M.S., Zerangue N., Woodford K., Roberts L.M., et al. Comparative gene expression profiles of ABC transporters in brain microvessel endothelial cells and brain in five species including human. *Pharmacol. Res. Off. J. Ital. Pharmacol. Soc.* 2009 **59** 404–413.
- [40] Legros H., Launay S., Roussel B.D., Marcou-Labarre A., et al. Newborn- and adult-derived brain microvascular endothelial cells show age-related differences in phenotype and glutamate-evoked protease release. *J. Cereb. Blood Flow Metab. Off. J. Int. Soc. Cereb. Blood Flow Metab.* 2009 **29** 1146–1158.
- [41] Halestrap A.P., Meredith D. The SLC16 gene family-from monocarboxylate transporters (MCTs) to aromatic amino acid transporters and beyond. *Pflüg. Arch. Eur. J. Physiol.* 2004 **447** 619–628.
- [42] Baud O., Fayol L., Gressens P., Pellerin L., et al. Perinatal and early postnatal changes in the expression of monocarboxylate transporters MCT1 and MCT2 in the rat forebrain. *J. Comp. Neurol.* 2003 **465** 445–454.
- [43] Rafiki A., Boulland J.L., Halestrap A.P., Ottersen O.P., Bergersen L. Highly differential expression of the monocarboxylate transporters MCT2 and MCT4 in the developing rat brain. *Neuroscience* 2003 **122** 677–688.
- [44] Uhernik A.L., Tucker C., Smith J.P. Control of MCT1 function in cerebrovascular endothelial cells by intracellular pH. *Brain Res.* 2011 **1376** 10–22.

- [45] Bergersen L.H. Lactate transport and signaling in the brain: potential therapeutic targets and roles in body-brain interaction. *J. Cereb. Blood Flow Metab. Off. J. Int. Soc. Cereb. Blood Flow Metab.* 2015 **35** 176–185.
- [46] Neal E.G., Chaffe H., Schwartz R.H., Lawson M.S., et al. The ketogenic diet for the treatment of childhood epilepsy: a randomised controlled trial. *Lancet Neurol.* 2008 **7** 500–506.
- [47] Leino R.L., Gerhart D.Z., Duelli R., Enerson B.E., Drewes L.R. Diet-induced ketosis increases monocarboxylate transporter (MCT1) levels in rat brain. *Neurochem. Int.* 2001 **38** 519–527.
- [48] Byrne S., Kearns J., Carolan R., Mc Menamin J., et al. Refractory absence epilepsy associated with GLUT-1 deficiency syndrome. *Epilepsia* 2011 **52** 1021–1024.
- [49] Nomura M., Motohashi H., Sekine H., Katsura T., Inui K. Developmental expression of renal organic anion transporters in rat kidney and its effect on renal secretion of phenolsulfonphthalein. *Am. J. Physiol. Renal Physiol.* 2012 **302** F1640–1649.
- [50] Sweeney D.E., Vallon V., Rieg T., Wu W., et al. Functional maturation of drug transporters in the developing, neonatal, and postnatal kidney. *Mol. Pharmacol.* 2011 **80** 147–154.
- [51] Desilva T.M., Kinney H.C., Borenstein N.S., Trachtenberg F.L., et al. The glutamate transporter EAAT2 is transiently expressed in developing human cerebral white matter. *J. Comp. Neurol.* 2007 **501** 879–890.
- [52] O’Kane R.L., Martínez-López I., DeJoseph M.R., Viña J.R., Hawkins R.A. Na(+)-dependent glutamate transporters (EAAT1, EAAT2, and EAAT3) of the blood-brain barrier. A mechanism for glutamate removal. *J. Biol. Chem.* 1999 **274** 31891–31895.
- [53] Vogel C., Marcotte E.M. Insights into the regulation of protein abundance from proteomic and transcriptomic analyses. *Nat. Rev. Genet.* 2012 **13** 227–232.
- [54] Escalante-Santiago D., Feria-Romero I.A., Ribas-Aparicio R.M., Rayo-Mares D., et al. MDR-1 and MRP2 Gene Polymorphisms in Mexican Epileptic Pediatric Patients with Complex Partial Seizures. *Front. Neurol.* 2014 **5** 184.
- [55] Siddiqui A., Kerb R., Weale M.E., Brinkmann U., et al. Association of multidrug resistance in epilepsy with a polymorphism in the drug-transporter gene ABCB1. *N. Engl. J. Med.* 2003 **348** 1442–1448.
- [56] Haenisch S., Werk A.N., Cascorbi I. MicroRNAs and their relevance to ABC transporters. *Br. J. Clin. Pharmacol.* 2014 **77** 587–596.
- [57] Van Vliet E., Aronica E., Redeker S., Marchi N., et al. Selective and persistent upregulation of *mdr1b* mRNA and P-glycoprotein in the parahippocampal cortex of chronic epileptic rats. *Epilepsy Res.* 2004 **60** 203–213.
- [58] Moerman L., Wyffels L., Slaets D., Raedt R., et al. Antiepileptic drugs modulate P-glycoproteins in the brain: a mice study with (11)C-desmethylloperamide. *Epilepsy Res.* 2011 **94** 18–25.

- [59] Li X., Pan Y.-Z., Seigel G.M., Hu Z.-H., et al. Breast cancer resistance protein BCRP/ABCG2 regulatory microRNAs (hsa-miR-328, -519c and -520h) and their differential expression in stem-like ABCG2+ cancer cells. *Biochem. Pharmacol.* 2011 **81** 783–792.
- [60] Wang F., Xue X., Wei J., An Y., et al. hsa-miR-520h downregulates ABCG2 in pancreatic cancer cells to inhibit migration, invasion, and side populations. *Br. J. Cancer* 2010 **103** 567–574.
- [61] Clancy B., Finlay B.L., Darlington R.B., Anand K.J.S. Extrapolating brain development from experimental species to humans. *Neurotoxicology* 2007 **28** 931–937.
- [62] Finlay B.L., Darlington R.B. Linked regularities in the development and evolution of mammalian brains. *Science* 1995 **268** 1578–1584.
- [63] Dobbing J., Sands J. Quantitative growth and development of human brain. *Arch. Dis. Child.* 1973 **48** 757–767.
- [64] Dobbing J. Undernutrition and the developing brain: the use of animal models to elucidate the human problem. *Psychiatr. Neurol. Neurochir.* 1971 **74** 433–442.
- [65] Romijn H.J., Hofman M.A., Gramsbergen A. At what age is the developing cerebral cortex of the rat comparable to that of the full-term newborn human baby? *Early Hum. Dev.* 1991 **26** 61–67.
- [66] Chugani H.T. A critical period of brain development: studies of cerebral glucose utilization with PET. *Prev. Med.* 1998 **27** 184–188.
- [67] Kinnala A., Suhonen-Polvi H., Aärimala T., Kero P., et al. Cerebral metabolic rate for glucose during the first six months of life: an FDG positron emission tomography study. *Arch. Dis. Child. Fetal Neonatal Ed.* 1996 **74** F153–157.
- [68] Nehlig A., de Vasconcelos A.P., Boyet S. Quantitative autoradiographic measurement of local cerebral glucose utilization in freely moving rats during postnatal development. *J. Neurosci. Off. J. Soc. Neurosci.* 1988 **8** 2321–2333.
- [69] Zhang C., Zuo Z., Kwan P., Baum L. In vitro transport profile of carbamazepine, oxcarbazepine, eslicarbazepine acetate, and their active metabolites by human P-glycoprotein. *Epilepsia* 2011 **52** 1894–1904.
- [70] Luna-Tortós C., Fedrowitz M., Löscher W. Several major antiepileptic drugs are substrates for human P-glycoprotein. *Neuropharmacology* 2008 **55** 1364–1375.
- [71] Nakanishi H., Yonezawa A., Matsubara K., Yano I. Impact of P-glycoprotein and breast cancer resistance protein on the brain distribution of antiepileptic drugs in knockout mouse models. *Eur. J. Pharmacol.* 2013 **710** 20–28.
- [72] Römermann K., Helmer R., Löscher W. The antiepileptic drug lamotrigine is a substrate of mouse and human breast cancer resistance protein (ABCG2). *Neuropharmacology* 2015 **93** 7–14.
- [73] Sekine T., Watanabe N., Hosoyamada M., Kanai Y., Endou H. Expression cloning and characterization of a novel multispecific organic anion transporter. *J. Biol. Chem.* 1997 **272** 18526–18529.

[74] Fischer W., Praetor K., Metzner L., Neubert R.H.H., Brandsch M. Transport of valproate at intestinal epithelial (Caco-2) and brain endothelial (RBE4) cells: mechanism and substrate specificity. *Eur. J. Pharm. Biopharm. Off. J. Arbeitsgemeinschaft Für Pharm. Verfahrenstechnik EV* 2008 **70** 486–492.

Table I – Selected ABC and SLC genes and their antiepileptic drugs substrates (PHT – phenytoin, PB – phenobarbital, OXC – oxcarbazepine, ESL – eslicarbazepine, LEV – levetiracetam, LTG – lamotrigine, CLB – clobazam, VPA – valproic acid).

Protein	Accession # /Reference	Gene	AEDs
P-gP	NM_133401	<i>Abcb1a</i>	<i>ESL</i> [69], <i>LTG</i> [70], <i>OXC</i> [69],
P-gP	NM_012623	<i>Abcb1b</i>	<i>PHT</i> [70], <i>PB</i> [70]
Mrp1	NM_022281.2	<i>Abcc1</i>	<i>LEV</i> [70], <i>PB</i> [70]
Mrp2	NM_012833.2	<i>Abcc2</i>	<i>LEV</i> [70], <i>PB</i> [70]
Mrp4	NM_133411	<i>Abcc4</i>	
Mrp5	NM_053924	<i>Abcc5</i>	
Mrp6	NM_031013.1	<i>Abcc6</i>	
Bcrp	NM_181381	<i>Abcg2</i>	<i>CLB</i> [71], <i>LTG</i> [72]
Eaat3	NM_013032.3	<i>Slc1a1</i>	
Oat1	NM_017224.2	<i>Slc22a6</i>	<i>VPA</i> [73]
Oat3	NM_031332.1	<i>Slc22a8</i>	
Mct1	NM_012716	<i>Slc16a1</i>	<i>VPA</i> [74]
Cyclophylin A	NM_017101.1	<i>Ppia</i>	

Figures:

Figure 1.

Figure 2.

Figure 3.

Figure 4.

Figure Legends:

Figure 1. Ontogeny of selected ABC transporters in isolated rat brain microvessels at post-natal days 14, 21 and 56 (P14, P21 and P56 respectively). $2^{-\Delta Ct}$ values ($\Delta Ct = Ct_{target} - Ct_{ppia}$) are plotted in a semi-log scale and statistical analysis was performed by One-way analysis of variance (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$). *Abcc2* gene mRNA was not detected (N/D).

Figure 2. Ontogeny of selected ABC and SLC transporters in isolated rat brain microvessels at post-natal days 14, 21 and 56 (P14, P21 and P56 respectively). $2^{-\Delta\Delta Ct}$ values ($\Delta\Delta Ct = \Delta Ct_{immature} - \Delta Ct_{adult}$) are plotted and statistical analysis was performed by One-way analysis of variance (** $p < 0.01$, *** $p < 0.001$). *Abcc2* gene mRNA was not detected (N/D).

Figure 3. Ontogeny of selected SLC transporters in isolated rat brain microvessels at post-natal days 14, 21 and 56 (P14, P21 and P56 respectively). $2^{-\Delta Ct}$ values ($\Delta Ct = Ct_{target} - Ct_{ppia}$) are plotted in a semi-log scale and statistical analysis was performed by One-way analysis of variance (** $p < 0.01$, *** $p < 0.001$).

Figure 4. P-gP efflux (A) and BCRP efflux (B) measured by DGX and PRZ $K_{p, brain/plasma}$, respectively at steady-state, plotted as mean \pm standard deviation, in post-natal days 14, 21 and 56 (P14, P21 and P56 respectively) rats (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$).

5.3. Impact of the Antiepileptic Drugs Used in the Dravet Syndrome on the BBB phenotype in the Developing Rat Brain

The study of the ontogeny of the efflux transporters in the rat developing brain showed that the expression of some of the selected genes changed with development. To link these results with pharmacoresistance in childhood epilepsies, we decided to study the impact of the usual AEDs used in the treatment of Dravet Syndrome in this developing BBB. As previously stated, Dravet Syndrome is a good example of pharmacoresistant childhood epilepsies and we decided to study the conventional AEDs used in these children: valproic acid, stiripentol and clobazam.

We explored in this article the impact of the pharmacological treatment of the Dravet Syndrome on selected ABC and SLC genes in the microvessels of P14, P21 and P56 rats. The drugs VPA, STP or CLB were administered in these rats through sub-cutaneous osmotic minipumps that allow the continuous infusion of drug in order to obtain stable plasma concentrations. The duration of the treatment was limited to five days in order to restrict the effect of the AEDs in each class of age.

The effect of the AEDs on the expression of the selected ABC and SLC genes, in parallel to the ontogeny study previous reported, was studied by analyzing the mRNA levels of the selected genes in the microvessels of the three classes of age by semi-quantitative RT-PCR at end of the five-day treatment. We studied also the impact of VPA, STP and CLB in the efflux activity of the major ABC efflux transporters in the BBB, P-glycoprotein (P-gP) and Breast Cancer Resistance Protein (BCRP), in the three classes of age at the end of the five day treatment. This allows inputting other regulatory mechanisms that control gene expression, such as alternative splicing, mRNA stability, protein stability or direct allosteric of the AEDs inhibition or induction on P-gP and BCRP transporters.

The levels of mRNA were semi-quantified by RT-PCR in freshly isolated brain microvessels, as described for the ontogeny study. Brains of treated P14, P21 and P56 rats were collected after euthanasia of animals under deep isoflurane anesthesia. mRNA levels quantification was performed with conventional methods on the isolated microvessels of treated rats: extraction of total RNA by the TRizol® reagent followed by purification in RNA binding columns, cDNA synthesis from total RNA and semi-quantification by real-time PCR. Recorded threshold cycles of the target gene and the control housekeeping gene (cyclophilin A, *Ppia*) allow calculating the $2^{-\Delta\Delta Ct}$ values.

To analyze the impact of the AEDs in the P-gP and BCRP efflux activity, brain-plasma partition coefficients ($K_{p, brain/plasma}$) were determined for digoxin (DGX) and prazosin (PRZ), a P-gP and BCRP substrate, respectively. Both molecules were administrated concomitantly through a sub-cutaneously implanted osmotic minipump in rats belonging to each of the three classes of age at the end of the five

day treatment. After reaching steady-state plasma concentration, whole blood and brains were collected for dosage of DGX and PRZ by liquid chromatography coupled to mass spectroscopy (LC-MS).

The brain-plasma partition coefficients ($K_{p, \text{brain/plasma}}$) of each AED was also calculated at the end of the five-day treatment. Brain and plasma concentrations of each AED in each of the age classes were analyzed by LC-MS.

The analysis of the impact of the AEDs treatment on the developing BBB shows many interactions between drug and age, supporting the assumption that the impact of the AEDs may be modulated by the stage of brain development. VPA inhibited *Abcb1a* gene expression in P14 rats and induced the expression of the *Slc22a6* gene in P21 rats. This impact on the *Slc22a6* gene (which codes for the Oat1 transporter) is interesting because VPA is a substrate of this transporter, suggesting that it may have a role on the brain disposition of VPA. STP had effects on both ABC and SLC genes; however they were limited to P14 rats. It was identified that a single drug can modulate the BBB transporters expression pattern at a specific class of age. The results obtained after CLB treatment showed that it impacted more genes from both families and also on P56 animals. Intriguing is the fact that many genes were inhibited in P14 rats (*Abcc1*, *Abcc5* and all SLC genes) but the expression of *Abcc1*, *Abcc5*, *Slc16a1* and *Slc22a6* genes were induced in P21 and P56 rats. This suggests that the regulatory mechanisms governing these genes may be differentially impacted by CLB in the developing brain.

The activity of the two major efflux transporters of the BBB was analyzed and significant interactions were also found between age and treatment. P-gP activity was induced in P14 rats but inhibited in P21 while BCRP was induced by CLB only in P21 rats. These effects did not seem to be associated with changes of gene expression, because VPA inhibited *Abcb1a* gene in P14 rats and did not have any effect in P21, and CLB had no statistically significant impact on the expression of the *Abcg2* gene. This data suggests that the modulation of P-gP and BCRP activity by VPA and CLB, respectively, occurs at a post-transcriptional level, possibly a direct allosteric effect on each transporter.

This study also demonstrated age related differences in the BBB permeability of the studied AEDs during brain development. VPA and CLB appeared to have a peak in BBB permeability in P21 rats while STP BBB permeability steadily increased during brain development. Concerning STP, this result suggests unidentified transport mechanisms that regulate its brain disposition during development.

This study brings evidence that age is an important factor in the brain disposition of the AEDs used in the Dravet Syndrome. Moreover, we found significant interactions between age and treatment in both the expression and function of efflux transporters in the developing BBB. Although we cannot assume

that these observations are responsible for the pharmacoresistance in children with Dravet Syndrome, they suggest nonetheless the importance of brain development on brain permeability and the interaction of VPA, STP and CLB with the developing BBB.

The results assembled in this section have been partly presented as an oral communication at the 11th European Congress on Epileptology in July 2014 in Stockholm, Sweden; as an oral communication at the 19th Annual Meeting of the French Society of Pharmacology and Therapeutics in April 2015 in Caen, France; and as a poster in 11th International Conference on Cerebral Vascular Biology in June 2015 in Paris, France.

Impact of the Antiepileptic Drugs used in the Dravet Syndrome on the Blood-Brain Barrier in the Immature Rat

(To be submitted to “Molecular Pharmaceutics”)

List of authors: Ricardo Viana Soares^{1,2}, Stéphanie Chhun³, Vincent Jullien¹, Tuan Minh Do², Anne-Cécile Guyot², Catherine Chiron¹, Gérard Pons¹, Aloïse Mabondzo²

1 – Inserm U1129, Paris, France; University Paris Descartes; CEA, Gif-sur-Yvette, France

2 – CEA, Direction des Sciences du Vivant, iBiTec-S, Service de Pharmacologie et d’Immunoanalyse, 91191, Gif-sur-Yvette, France

3 - Inserm U1151, INEM, Paris, France; University Paris Descartes. Hôpital Necker-Enfants Malades, 149 rue de Sèvres 75015 Paris, France)

Impact of the antiepileptic drugs used in the Dravet syndrome on the blood-brain barrier in the immature rat

Authors: Ricardo Viana Soares^{1,2}, Stéphanie Chhun³, Vincent Jullien¹, Tuan Minh Do², Anne-Cécile Guyot², Catherine Chiron¹, Gérard Pons¹, Aloïse Mabondzo^{2*}

1 – Inserm U1129, Paris, France; Université Paris Descartes; CEA, Gif-sur-Yvette, France

2 – CEA, Direction des Sciences du Vivant, iBiTec-S, Service de Pharmacologie et d'Immunoanalyse, 91191, Gif-sur-Yvette, France

3 - Inserm U1151, INEM, Paris, France; Université Paris Descartes. Hôpital Necker-Enfants Malades, 149 rue de Sèvres 75015 Paris, France)

Key words: Dravet syndrome, immature blood-brain barrier, epilepsy, efflux drug transporters regulation

Address for correspondence

e-mail: aloise.mabondzo@cea.fr

Fax number : 33 1 69085907

Telephone number : 33 169081321

Abstract

Dravet Syndrome (DS) is a severe infantile onset epilepsy syndrome. Despite of a significant efficacy of the currently recommended tritherapy - stiripentol, valproic acid, clobazam – patients remain with recurrent seizures. Blood-Brain Barrier (BBB) changes in permeability, which could limit antiepileptic drug (AEDs) transport by efflux transporters has been considered at least in part as responsible for pharmacoresistance in epilepsy. We explored the potential impact of immaturity related to age and of the AED treatment itself on the permeability of the BBB to the AED tritherapy used in the Dravet syndrome patients in developing rats. We investigated the impact of each of the three AEDs on the expression pattern of ABC and SLC families' efflux transporters as well as on P-glycoprotein (P-gP) and Breast Cancer Resistance Protein (BCRP) efflux activity. Valproic acid, stiripentol and clobazam brain permeability was different between immature (post-natal day (P) 14 and 21) and adult rats (P56). The three AEDs studied modified the expression of the BBB transporters genes. Stiripentol increased P14 rat expression of ABC and SLC genes. Clobazam showed inhibition of *Abcc1*, *Abcc5*, *Slc1a1*, *Slc16a1*, *Slc22a6* and *Slc22a8* in P14 rats, but induction in P21 or P56 rats. Valproic acid seemed to influence P-gP in P14 and in P21 and clobazam seemed to decrease BCRP efflux activity only in P21. These results suggested that the interaction between the developing BBB and the AEDs could be different in immature BBB compared to adult animals.

Introduction

The hypothesis that the Blood-Brain Barrier (BBB) does play a role in the resistance to antiepileptic drugs (AEDs) in patients with epilepsy is a long-standing one^{1,2}. The BBB is the special interface between the blood and the brain, composed primarily by the endothelial cells from brain capillaries that express tight junctions blocking paracellular transport³. These cells also express efflux transporters, belonging to the ATP-binding cassette (ABC) and SoLute Carriers (SLC) families that control the passage of substances between blood and brain⁴⁻⁷. These transporters could therefore eliminate the AEDs from the brain, and different AEDs have been identified as substrates of these efflux transporters⁸. The impact of the developing brain on these mechanisms of drug resistance in the BBB is not known. BBB phenotype is known to change with age. The increased interactions between endothelial cells and other brain parenchyma cells during development could induce a different pattern of efflux transporters, causing differences in the delivery of AEDs to the brain⁹⁻¹². Developmental changes in the expression and protein levels of ABC transporters such as P-glycoprotein (P-gP), Breast Cancer Resistance Protein (BCRP), Multidrug Resistance Proteins (Mrps) have already been identified¹³.

Pharmacoresistance in epilepsy is especially high in the youngest ages, with 62% of the children involved in pharmacoresistance to AEDs being less than 4 years-old¹⁴. Dravet Syndrome (DS) is a good model of early onset and pharmacoresistant pediatric epilepsy¹⁵. Seizures begin during the first year of life and continue throughout life¹⁶. The seizures are prolonged and often provoked by factors such as fever. The mental prognosis of these patients is poor, with a cognitive decline from normal to severe retardation as soon as the second year of life. Treatment options for this syndrome are limited¹⁷⁻¹⁹. Valproate is commonly used as a first-line and benzodiazepines as second line drug, but these agents are most often insufficient to prevent the recurrence of seizures. Topiramate, levetiracetam, bromide, and the ketogenic diet may provide substantial efficacy as adjunctive therapy/procedure. Lamotrigine and carbamazepine should be avoided because they may worsen seizures. Stiripentol is the only compound which efficacy has been demonstrated in DS by a randomized controlled trial

when combined with valproate and clobazam²⁰. Despite of a significant improvement with these 3 drugs, the majority of patients remain with long term recurrent seizures²⁰. Taken together, we hypothesized that the developing BBB could alter the delivery of AEDs to the brain when compared to the adult one. In addition, chronic treatment with AEDs could have a different impact on the BBB transporters expression pattern and efflux activity when compared to adults. In the present study we studied the brain permeability and the impact on efflux transporters of the three AEDs with an indication in DS in children (stiripentol, valproate and clobazam) in rats at three different ages of development.

Material and Methods

Animals

Post-natal days 14, 21 and 56 rats (P14, P21 and P56, respectively) were purchased from Janvier (Saint-Berthevin, France). They were housed at least for 2 days before the experiments in a 12h light dark-cycle with standard food (LASQC diet Rod16-H, LASvendi, Germany) and water *ad libitum*. All experimental procedures were reviewed by an independent ethics board (CEA, Direction des Sciences du Vivant, Comité d'Ethique en Expérimentation Animale) and were in accordance with the European Directive on animal experimentation (2010/63/EU) and the French law (Decree number 2013-118, 1st February 2013).

Chemicals

Clobazam (CLB), valproic acid (VPA), digoxin (DGX), atenolol (ATN) and prazosin (PRZ) were purchased from Sigma-Aldrich (Saint Louis, MO, USA). Stiripentol (STP) was a kind gift from Biocodex (Gentilly, France). Dimethylsulphoxide (DMSO), propylene glycol (PPG), polyethylene glycol 200 (PEG200) and ethanol were also obtained from Sigma-Aldrich.

5 day treatment with the AEDs

Rats were exposed subcutaneously to VPA, STP or CLB independently through osmotic mini pumps (Alzet ® model 2001, 1 μ L/h Saint-Germain-Nuelles, France). VPA was dissolved in saline, the remaining drugs dissolved in DMSO : propylene glycol : ethanol (45:45:1). Rats were treated with 400mg/kg/day (P21) and 350mg/kg/d (P56) for VPA, 250mg/kg/d for STP and 4mg/kg/d for CLB. These doses were selected previously by a dose-ranging study in order to achieve the plasma concentrations in rats that are considered therapeutic in children (data not shown). Pumps were prepared the day before and let in saline overnight at 37°C for priming. For osmotic pump implantation, rats were first anesthetized with isoflurane (3-4% v/v, 1.5mL/min) in an induction chamber and maintained under continuous isoflurane anesthesia through a mask. Rats were shaved on

their back (slightly posterior to the neck), disinfected with 70% ethanol, an incision made between the scapulae for the osmotic pump implantation and finally closed with clips.

P-gP and BCRP functionality assessment

After 5 days of treatment, rats (n=5 per group) were implanted with a second osmotic pump (Alzet® model 2001D, 8 µL/h) containing a cocktail of DGX (12mg/kg/d), PRZ and ATN (both at 6mg/kg/d) dissolved in DMSO : polyethylene glycol (PEG) 200 . After a 4h infusion, whole blood was collected in heparinised syringes at the abdominal aorta, centrifuged at 2500g for 15min at 4°C, and plasma stored at -20°C. Brains were collected, the cerebellum discarded, weighted and stored at -20°C.

Brain microvessels extraction

After the 5 day treatment (n=5, except for VPA and their controls at P21 and P56 where n=15), brains from treated and control (vehicle) rats were collected and stored in HBSS - 1% PSN (HBSS Hanks Balanced Saline Solution, Life Technologies, Villebon-sur-Yvette, France; PSN – penicillin streptomycin neomycin, Sigma Aldrich, St. Quentin Fallavier, France) at 4°C. The cerebellum, meninges, surface vessels, and brainstem were removed with forceps and the remaining tissue was homogenized with scalpels in HBSS – 1% PSN. After centrifugation at 1500rpm for 5min at 4°C, the homogenized tissue was digested with a collagenase/dispase 1mg/mL in HBSS – 1% PSN solution (Roche Diagnostics, Meylan, France), supplemented with 10UI/µL DNase (Roche Diagnostics, Meylan, France) and 1µg/mL TLCK (N-tosyllysine chloromethyl ketone, Sigma Aldrich Sigma-Aldrich, St. Quentin Fallavier, France), for 1h at 37°C. The digested tissue was homogenized by pipetting, centrifuged at 1500rpm for 5min at 4°C, the pellet resuspended in a 20% BSA (Sigma-Aldrich, St. Quentin Fallavier, France) in HBSS – 1% PSN solution and centrifuged at 2900rpm for 30min at 4°C. The myelin layer was discarded and the pelleted microvessels were washed with PBS – 1% PSN (4500rpm, 5min at 4°C) and stored at -80°C.

Total RNA extraction and RT-qPCR

The impact of VPA, STP and CLB separated treatments on efflux transporter gene expression was measured by mRNA levels of selected ABC and SLC transporters in isolated rat brain microvessels at post-natal days 14, 21 and 56 (P14, P21 and P56 respectively). The analysis has been performed on a series of ABC efflux transporters (*Abcb1a*, *Abcb1b*, *Abcg2*, *Abcc1*, *Abcc2*, *Abcc4*, *Abcc5*, *Abcc5* and *Abcc6*) and SLC transporters (*Slc1a1*, *Slc16a1*, *Slc22a6* and *Slc22a8*) (Table 1). Total RNA from treated and control rat microvessels were extracted with TRIzol® reagent, followed by purification with RNeasy® mini kit columns (Qiagen, Courtaboeuf, France). Briefly, 20mg of microvessels were lysed with 0.5mL of TRIzol® reagent by pipetting. After adding 100µL of chloroform, the mixture was centrifuged at 10000g for 15min at 4°C, the clear aqueous supernatant collected, mixed with 600 µL of 70% ethanol, and loaded into the RNeasy® columns. Total RNA was washed and eluted with RNase-free water accordingly to the manufacturer's protocol and stored at -80°C. RNA concentration was measured spectrophotometrically at 260nm in a NanoDrop 2000c (Thermo Scientific, Villebon-sur-Yvette, France), genomic DNA contamination was evaluated by measuring the A260nm/A280nm ratio (samples ratios over 1.8 are considered suitable for PCR). cDNA synthesis from 0.5 µg of total RNA was performed with the RT² First Strand kit (Qiagen, Courtaboeuf, France) accordingly to the manufacturer's protocol and stored at -80°C until use. For qPCR, 1µL of cDNA was mixed with 11.5µL of 2x RT² SYBR®green Mastermix (Qiagen, Courtaboeuf, France) and completed for 25µL with miliQ-water. Mixes were loaded to FAST plates (LifeTechnologies, Villebon-sur-Yvette, France) and the qPCR reactions were performed in a 7900HT Fast Real-Time PCR System (Applied Biosystems, Villebon-sur-Yvette, France) with the following cycle conditions: 95°C for 10min, 40 cycles of 15 sec at 95°C followed by 1 min at 60°C. Gene expression was calculated as $2^{-\Delta\Delta Ct}$, where $\Delta\Delta Ct$ refers to difference between the threshold cycle of the target gene and Cyclophilin A (*Ppia*) as the control housekeeping gene in treated and control animals ($\Delta\Delta Ct = \Delta Ct_{\text{treated}} - \Delta Ct_{\text{control}}$, $\Delta Ct = Ct_{\text{target}} - Ct_{\text{ppia}}$). Specificity of the PCR reactions was analyzed by melting curve analysis.

DGX, PRZ and ATN dosage by LC/MS

DGX, PRZ and ATN concentrations were measured in brain homogenates and plasma by LC/MS-MS, using digoxin-d3 and atenolol-d7 as internal standards. Brains were first homogenized with water (2mL per g of brain tissue) in an Ultra-Turax. Brain homogenates (400 μ L) were separately treated with 1 mL methanol for protein precipitation, centrifuged at 20000g for 15 min at 4 °C, the supernatant collected and evaporated at 40°C under N₂ current. Both brain homogenates residues and plasma (150 μ L) samples were passed through Isolute® columns: samples were mixed with ammonia 0.75 M : methanol (4:1), loaded on to the columns and eluted with 2 mL of dichloromethane : isopropanol (7:3) followed by 2 mL dichloromethane : isopropanol (7:3) + 0.2% formic acid. After evaporation at 40°C under N₂ current, samples were dissolved in 200 μ L of mobile phase (ammonium acetate 5mM : methanol, 95:5). LC/MS-MS analysis was performed in a Nexera X2 UHPLC system (Shimadzu, Noisiel, France) coupled to a triple quadrupole Finnigan TSQ Quantum Ultra mass spectrometer (Thermo Scientific, Villebon-sur-Yvette France), using a Phenomenex RP C18 HPLC column (3 x 100 mm, 2.6 μ m). Mobile phase A consisted in ammonium acetate 5 mM : methanol (1:1) and phase B pure methanol. Runs started with 95% phase A for 1 min that decreased steadily to 5% for 3 min, followed for 1 min with 5% phase A. Analytes were monitored in a positive electrospray ionization mode (3 kV spray voltage, gas temperature 200 °C), following transition m/z 798.5 > 651.4 for digoxine, m/z 384.2 > 247.1 for prazosine and m/z 267.2 > 145.1 for atenolol. Data were collected with Xcalibur software (vs. 2.1, Thermo Scientific, Villebon-sur-Yvette France) and analyzed with LCQuan software (vs. 6.1, Thermo Scientific, Villebon-sur-Yvette France).

AEDs in vivo brain/plasma partition coefficients

P-gP and BCRP functionality and the impact of the AED treatments on the efflux transporter functionality were assessed by calculation of the $K_{p,brain/plasma}$ of DGX and PRZ.

P14, P21 and P56 rats were treated for five days with 400 mg/kg/d VPA, 250 mg/kg/d STP and 4 mg/kg/d CLB through subcutaneous osmotic pumps, plasma and brain tissue were collected as described for P-gP and BCRP functionality and stored at -20°C until dosage. Brains were first homogenized with water (2 mL per gram of tissue) in an UltraTurax. For VPA dosage, brain homogenates were first centrifuged at 21000g for 10 min and 100 µL of the supernatant and of plasma were treated with 300 µL of methanol and centrifuged for 10 min at 13000g. Methanolic extracts were evaporated under N₂ current and dissolved in an ammonium acetate 10 mM : methanol (1:1) mix. For CLB and STP, 100 µL of plasma and 500 µL of brain homogenate were treated with 2 mL of tert-butylmethylether and 3 mL of n-pentane respectively. Samples were agitated for 15 min, frozen at -20°C, the supernatant evaporated under N₂ current and the dry STP residues dissolved in ammonium acetate 10 mM : methanol (1:1), while CLB were dissolved in acetic acid 0.1% : methanol (1:1). Analysis of the AEDs was made by LC-MS in a TSQ Vantage coupled to an UPLC Ultimate 3000 (Thermofisher, Villebon-sur-Yvette France) using a Waters BEH C18 column (5 x 2.1 mm, 1.7 µm). Mobile phase A consisted of ammonium acetate 5% and phase B of pure methanol. For VPA and STP, runs started with 50% phase B for 1 min that increased up to 90% until 3 min. For CLB, runs started with 2% phase B that linearly increased to 70% until 7 min. VPA was monitored in a negative electrospray ionization mode while STP and CLB in positive mode (3 kV spray voltage, gas temperature 290 °C). VPA was measured in simple MS mode (m/z 143), while for STP m/z 217.1>159 and for CLB m/z 301>259.07 transitions were followed. Internal standards were used throughout the experiments: VPA-D6, STP-D9 and nCLB-D6 for VPA, STP and CLB respectively. Data were collected with Xcalibur software (vs. 2.1, Thermo Scientific, Villebon-sur-Yvette France) and analyzed with LCQuan software (vs. 6.1, Thermo Scientific, Villebon-sur-Yvette France). Brain/blood partition coefficients were calculated by the following equation, where brain concentrations were corrected by subtracting blood contamination that was considered as 2%:

$$K_{p,brain/plasma} = \frac{C_{brain,corrected}}{C_{plasma}}$$

Statistical analysis

Experiments were planned with a randomized complete block design for two factors (Age, 2 degrees of freedom; and Treatment, 1 degree of freedom). Data from P-gP and BCRP efflux activity ($K_{p,brain/plasma}$) and gene expression analysis (ΔCt) were analyzed by the two-way analysis of variance test (2-way ANOVA), followed by the Student-Bonferroni post-test. Whenever conditions for 2-way ANOVA were not met (normality and homoscedasticity), t-Student test or Mann-Whitney test were performed to compare treated and control rats in each class of age. The presented $2^{-\Delta\Delta Ct}$ standard deviations are derived from propagation of uncertainty of the ΔCt of both controls and treated rats. STP and CBL $K_{p,brain/plasma}$ between P14, P21 and P56 rats were analyzed by one-way analysis of variance, followed by Student-Bonferroni post-test. VPA data was analyzed by the Kruskal-Wallis non parametric test for analysis of variance by ranks. Results were considered statistically significant if $p < 0.05$. Data was analyzed with Prism 5.0 and Excel software and data are presented as mean \pm SD.

Results

Impact of VPA, STP and CLB on ABC and SLC genes expression

The results obtained showed an impact of VPA, STP and CLB treatment on mRNA levels of selected ABC and SLC transporters in isolated rat brain microvessels at post-natal days 14, 21 and 56 (P14, P21 and P56 respectively). Also significant interactions with age were observed with the three AEDs: VPA treatment interacted with age on *Abcb1a* and *Slc22a6* gene, STP on *Abcc1* and *Slc22a8*, CLB on *Abcb1a*, *Abcb1b*, *Abcc1*, *Abcc5*, *Slc16a1*, and *Slc22a8* (Table 2).

Considering VPA (Figure 1), the effects were limited to immature rats: a 33% decrease (SD = 0,195) in mRNA *Abcb1a* gene levels in P14 rats and a 4,1 fold (SD = 0,49) increase in *Slc22a6* gene expression in P21. STP effects on the expression of ABC and SLC transporters were limited to P14 rats and exclusively induced the expression of genes (Figure 2): *Abcc1* gene was induced 3.7-fold (SD = 0,16), *Abcc5* 1.5-fold (SD = 0.14), *Slc16a1* 1.9-fold (SD = 0.16) and *Slc22a8* 6.1-fold (SD = 0,20). CLB showed both induction and inhibition of the genes expression in all classes of age (Figure 3). Regarding the ABC transporters, CLB induced *Abcb1a* gene expression in P14 rats by 1.7-fold (SD = 0,21); regarding the *Abcc1* gene, its expression was decreased in P14 rats by 65% (SD = 0.16) of controls, however it was increased by 2.3-fold (SD = 0.22) in P21 and 2.3-fold (SD = 0.24) in P56; with respect to *Abcc5*, its expression was inhibited by 48% (SD = 0.23) in P14 rats and induced 1.7 fold (SD = 0.34) in P56 rats (Figure 3A). The studied SLC genes were all inhibited in P14 rats: *Slc1a1* decreased by 75% (SD = 0.31), *Slc16a1* by 50% (SD = 0.22), *Slc22a6* by 65% (SD = 0.34), and *Slc22a8* by 90% (SD = 0.30). *Slc1a1* was however induced in P21 rats by 3.0-fold (SD = 0,24) and in P56 by 2.8 (SD = 0,36). *Slc22a6* was also induced in P21 by 7.0-fold (SD = 0,34) (Figure 3 B)

Impact of VPA, STP and CLB on P-gP and BCRP functionality

The results obtained showed an impact of VPA, STP and CLB treatment on P-gP and BCRP functionality assessed by calculation of the $K_{p,brain/plasma}$ of DGX and PRZ, respectively, in rats treated for 5 days with each AED under study and compared with controls (vehicle). The 2-way ANOVA

analysis for both P-gP and BCRP efflux activity allowed to detect significant interactions between treatment and age on P-gP efflux of VPA treated rats and on BCRP efflux activity of CLB treated rats (table 3). Age influenced all groups analyzed for P-gP efflux activity, and the changes as a function of age suggested an influence of maturation on the P-gP efflux activity. However such an influence was not detected on BCRP efflux activity of VPA treated rats unlike for the other AEDs. The impact of the treatment by each of the three AEDs on P-gP efflux activity in P14, P21 and P56 treated rats was not consistent as only VPA altered P-gp activity..A 26% decrease in P-gP efflux activity (treated $0,157 \pm 0,024$ vs control $0,211 \pm 0,061$, $p < 0,05$) was observed in in P14 rats, and a 78% decrease in P21 rats ($0,136 \pm 0,041$ vs $0,076 \pm 0,024$, $p < 0,05$). CLB and STP had no effect on BBB P-gP function. BCRP efflux activity in control and treated rats in P14, P21 and P56 rats (Figure 5). CLB induced 5,6-fold the BCRP activity exclusively in P21 rats (PRZ $K_{p,brain/plasma}$ $0,292 \pm 0,05$ in treated animals vs $1,629 \pm 0,380$ in controls, $p < 0,001$). BCRP activity was not affected by the chronic treatment with either VPA or STP. ATN $K_{p,brain/plasma}$ which we studied as a marker of BBB integrity was always under 0,1 or brain concentrations were below the limit of quantification in brain homogenates (1 ng/mL), confirming the experimental BBB integrity in every group studied (data not shown).

VPA, STP and CLB permeability in the developing brain

BBB permeability to VPA, STP and CLB measured by the brain/plasma partition coefficient ($K_{p,brain/plasma}$) in P14, P21 and P56 rats (fig 1). For VPA (Fig. 6A), a statistically significant difference in the VPA brain permeability was observed between P21 and P56 rats, $0,09 \pm 0,03$ vs $0,06 \pm 0,01$, respectively ($p < 0,05$, Kruskal-Wallis test), although there was no difference between P14 and P56 rats. $K_{p,brain/plasma}$ values ranged between 0.05 and 0.1. STP, $K_{p,brain/plasma}$ increased from $0,21 \pm 0,02$ at P14, $0,38 \pm 0,07$ at P21, to $0,62 \pm 0,10$ in P56 (Fig. 6B). A $K_{p,brain/plasma}$ increase was observed for CLB from $2,82 \pm 0,355$ in P14 rats to $3,37 \pm 0,307$ in P21, and finally a decrease to $2,56 \pm 0,252$ in P56 rats (Fig. 6C).

Discussion

The present work reported for the first time the impact of the AEDs used to treat DS on the expression of surface transporters in the developing BBB.

Three age-classes were selected in order to compare the developing brain in rats and in humans and specifically analyzed brain microvessels. We considered P14 rats as representative of infants, P21 and children and P56 of adult humans.

The potential impact of the studied AEDs in the efflux activity of the two major efflux transporters in the BBB, P-gP and BCRP, was investigated as well as the changes in the brain disposition of the selected AEDs during brain development. As the rat brain develops rapidly, in order to assign the observed results to each corresponding age-class in the immature rat, we limited the treatment with each AED to five days. This duration of treatment was considered sufficient to achieve steady-state because of the continuous delivery of the AEDs by the osmotic minipumps, which minimizes the effect of the short half lives of the AEDs reported in immature rats. The observed changes in the expression and function of the studied ABC and SLC transporters retrospectively supported the assumption that this duration of treatment was sufficient.

The results on VPA brain disposition showed a decrease in VPA $K_{p,brain/plasma}$ between P21 and P56 rats. The observed values of $K_{p,brain/plasma}$ ranging between 0.05 and 0.1, although slightly lower than previously reported, are in the same range^{21,22}. In one study comparing the *in-vivo* influx (blood-to-brain) of VPA in P14 and P56 rats and influx (apical-to-basolateral) in an *in-vitro* BBB model constructed with cells from P14 and P56 rats, VPA was shown to have a higher influx in P14 rats²³. Although our results did not show any significant difference between P14 and P56 rats, we presented data as partition coefficients after 5 days of treatment which reflect not only the possible modulation of the BBB transporters but also the equilibrium between influx and efflux of VPA through the BBB unlike in this previously reported study.

Treatment with VPA seemed to influence the expression of various genes in the BBB. VPA reduced the expression of *Abcb1a* in P14 rats. However VPA was shown not to be a substrate of P-gP and therefore this effect should not impact VPA distribution in the brain but may be responsible for interactions with other P-gP substrates^{24,25}. On the other hand, VPA induced the expression of *Slc22a6* in P14 and P21: this is interesting because VPA is an Oat1 substrate, being secreted also in the kidney proximal convoluted tubule^{26,27}. Furthermore, Oat1 and Oat3 are present in the choroid plexus, the brain structure corresponding to the blood-cerebrospinal fluid barrier²⁸. It is difficult to determine whether this transporter has a considerable influence on VPA disposition in the brain: apparently this transporter is expressed in the brain but information about its actual role in the BBB (either influx or efflux from the brain) is lacking²⁹. Moreover, VPA influx and efflux has also been studied in rabbit microvessels, and an active transport sensitive to inhibition by *p*-aminohippurate was detected^{30,31}. In addition VPA has been shown to be transported by Mct1 (*Slc16a1*), which is highly expressed in the immature brain to supply energy substrates³²⁻³⁴.

An apparent discrepancy between the effects of VPA on the expression of *Abcb1a* and the *in vivo* P-gP efflux activity was observed: a decrease in *Abcb1a* gene expression and an apparent increase in P-gP-mediated DGX efflux. This may be related to post-transcriptional modulation by VPA of the *Abcb1a* gene product, or at molecular level such as an interaction between VPA and the P-gP protein.

The results related to STP administration showed an apparent increase in its distribution to brain with increasing age that may be due to BBB maturation: STP $K_{p,brain/plasma}$ steadily increased from P14 to P56 after 5 days of treatment. The observed $K_{p,brain/plasma}$ values in the present study were similar to the values already reported for adult rats³⁵. The $K_{p,brain/plasma}$ was compared between P21 and P75 rats and no difference was detected³⁶. However these results were obtained after one single injection of STP and brain and plasma concentration were not measured at steady-state. If our results on STP $K_{p,brain/plasma}$ in P14 and P21 rats are taken in account, possibly the higher antiepileptic effect of STP in the immature rat reported in the mentioned study³⁶ may be reduced whenever chronic STP is administered. STP only affected the expression of the selected ABC and SLC genes in P14 rats,

inducing the expression of *Abcc1*, *Abcc5*, *Slc16a1*, *Slc22a6* and *Slc22a8*. We apparently identified an AED whose effects on the BBB, particularly on transporters who are responsible for the elimination of xenobiotics, is limited to very young animals. This has not been previously reported using STP as a substrate of a transporter.

The permeability of CLB in the developing brain seems to reach a maximum in P21 rats. We observed a 5.6-fold reduction in the BCRP efflux activity in P21 rats treated with CLB. Although CLB seems to be a substrate of BCRP²¹, because of the high brain permeability of CLB this possible self-induced efflux of the brain mediated by BCRP may be attenuated. We did not quantify the active metabolite *N*-desmethylclobazam (nCLB) in the rat brain because in all samples it was either undetectable or under the limit of quantification ($LOQ_{nCLB} = 32$ ng/mL). A previous report showed that metabolism of CLB in rats may be different from humans: although nCLB is produced in the rat liver, its concentration is lower than in humans³⁷. Moreover, another study in rats and mice showed that nCLB is detected in mouse brain but not in rats³⁸. Our results suggest therefore that nCLB may have a minimal impact on seizures when using rats as model for epilepsy.

The expression of transporters in the developing BBB appears to be highly influenced by CLB treatment, as shown by our results. All studied SLC genes were inhibited in P14 rats plus *Abcc1* and *Abcc5*. *Abcb1a* however was induced in P14 rats although this result did not have apparently any influence on P-gP efflux activity. CLB is actively eliminated from the brain by BCRP²¹ and we observed a statistically significant increase in BCRP efflux of PRZ in P21 rats. This lead us to suggest that CLB induce its own elimination by BCRP from the brain in P21 rats through a mechanism that is not dependent of BCRP gene expression regulation. To our knowledge, CLB has not been identified as a substrate of other ABC or SLC transporters. The effects on *Slc1a1* gene, which codes for the glutamate aspartate transporter (GLAST), may be relevant because this protein transports glutamate, an aminoacid which has excitatory effects on synapses^{39,40}. The increase in GLAST expression, as observed in P21 and P56 rats brain microvessels, had already been observed in the hippocampus of adult rats treated with CLB, who had seizures induced by amygdalar injection of Fe^{3+41} . The observed

reduction in SLC genes expression by CLB exclusively in P14 rats confirmed our hypothesis that the developing BBB responds differently at different ages. Expression of *Abcc1* and *Abcc5* genes were induced by CLB in P56 rats, confirming the different sensibility of the developing BBB.

As previously mentioned, *Slc16a1* gene is involved in the supply of energy substrates to the brain. This gene has also been linked to epilepsy because it was observed to be inhibited in human brain microvessels obtained from temporal lobe epilepsy as well as in animal models of epilepsy^{42,43}. In P14 rats STP induced its expression while CLB reduced its mRNA levels. Although we cannot predict the overall effect of these two AEDs when they are administered together in DS, these results suggest however that Mct1 in brain microvessels may have an important role in epilepsy.

Abcc2 gene expression was very low or virtually not detected in the brain rat microvessels at any age. In previous studies, Mrp2 also showed limited expression in the brain^{44,45}. However, MRP2 polymorphisms were associated with pharmacoresistance in epilepsy patients and phenytoin seemed to be a substrate of this transporter^{46,47} suggesting that the rat should not be used as an animal model for studies on Mrp2.

Conclusion

Chronic administration of the AEDs on the developing rat BBB had different impacts according to age on the expression of the selected ABC and SLC genes and also on the efflux activity of P-gP and BCRP. We also observed age-related differences in the brain permeability of VPA and STP. Replication of these experimental procedures in an animal model of the DS could bring additional informations by analyzing the influence of the disease in the developing BBB. Also the impact of these three drugs in combination should be analyzed, as they are administered to children together and potential drug-drug interactions may occur at the developing BBB.

References

- (1) Gorter, J. A.; Potschka, H. Drug Resistance. In *Jasper's Basic Mechanisms of the Epilepsies*; Noebels, J. L., Avoli, M., Rogawski, M. A., Olsen, R. W., Delgado-Escueta, A. V., Eds.; National Center for Biotechnology Information (US): Bethesda (MD), 2012.
- (2) Aronica, E.; Sisodiya, S. M.; Gorter, J. A. Cerebral Expression of Drug Transporters in Epilepsy. *Adv. Drug Deliv. Rev.* **2012**, *64* (10), 919–929.
- (3) Abbott, N. J.; Patabendige, A. A. K.; Dolman, D. E. M.; Yusof, S. R.; Begley, D. J. Structure and Function of the Blood-Brain Barrier. *Neurobiol. Dis.* **2010**, *37* (1), 13–25.
- (4) Cardoso, F. L.; Brites, D.; Brito, M. A. Looking at the Blood-Brain Barrier: Molecular Anatomy and Possible Investigation Approaches. *Brain Res. Rev.* **2010**, *64* (2), 328–363.
- (5) Saunders, N. R.; Daneman, R.; Dziegielewska, K. M.; Liddelow, S. A. Transporters of the Blood-Brain and Blood-CSF Interfaces in Development and in the Adult. *Mol. Aspects Med.* **2013**, *34* (2-3), 742–752.
- (6) Eyal, S.; Hsiao, P.; Unadkat, J. D. Drug Interactions at the Blood-Brain Barrier: Fact or Fantasy? *Pharmacol. Ther.* **2009**, *123* (1), 80–104.
- (7) Miller, D. S. Regulation of ABC Transporters Blood-Brain Barrier: The Good, the Bad, and the Ugly. *Adv. Cancer Res.* **2015**, *125*, 43–70.
- (8) Nakanishi, H.; Yonezawa, A.; Matsubara, K.; Yano, I. Impact of P-Glycoprotein and Breast Cancer Resistance Protein on the Brain Distribution of Antiepileptic Drugs in Knockout Mouse Models. *Eur. J. Pharmacol.* **2013**, *710* (1-3), 20–28.
- (9) Liebner, S.; Czupalla, C. J.; Wolburg, H. Current Concepts of Blood-Brain Barrier Development. *Int. J. Dev. Biol.* **2011**, *55* (4-5), 467–476.
- (10) Engelhardt, B. Development of the Blood-Brain Barrier. *Cell Tissue Res.* **2003**, *314* (1), 119–129.
- (11) Tam, S. J.; Watts, R. J. Connecting Vascular and Nervous System Development: Angiogenesis and the Blood-Brain Barrier. *Annu. Rev. Neurosci.* **2010**, *33*, 379–408.

- (12) Bauer, H. C.; Bauer, H.; Lametschwandtner, A.; Amberger, A.; Ruiz, P.; Steiner, M. Neovascularization and the Appearance of Morphological Characteristics of the Blood-Brain Barrier in the Embryonic Mouse Central Nervous System. *Brain Res. Dev. Brain Res.* **1993**, *75* (2), 269–278.
- (13) Harati, R.; Benech, H.; Villégier, A. S.; Mabondzo, A. P-Glycoprotein, Breast Cancer Resistance Protein, Organic Anion Transporter 3, and Transporting Peptide 1a4 during Blood-Brain Barrier Maturation: Involvement of Wnt/ β -Catenin and Endothelin-1 Signaling. *Mol. Pharm.* **2013**, *10* (5), 1566–1580.
- (14) Ramos-Lizana, J.; Rodriguez-Lucenilla, M. I.; Aguilera-López, P.; Aguirre-Rodríguez, J.; Cassinello-García, E. A Study of Drug-Resistant Childhood Epilepsy Testing the New ILAE Criteria. *Seizure* **2012**, *21* (4), 266–272.
- (15) Dravet, C. The Core Dravet Syndrome Phenotype. *Epilepsia* **2011**, *52 Suppl 2*, 3–9.
- (16) Wirrell, E. C. Predicting Pharmacoresistance in Pediatric Epilepsy. *Epilepsia* **2013**, *54 Suppl 2*, 19–22.
- (17) Chiron, C. Current Therapeutic Procedures in Dravet Syndrome. *Dev. Med. Child Neurol.* **2011**, *53 Suppl 2*, 16–18.
- (18) Chiron, C.; Marchand, M. C.; Tran, A.; Rey, E.; Athis, P. d'; Vincent, J.; Dulac, O.; Pons, G. Stiripentol in Severe Myoclonic Epilepsy in Infancy: A Randomised Placebo-Controlled Syndrome-Dedicated Trial. STICLO Study Group. *Lancet Lond. Engl.* **2000**, *356* (9242), 1638–1642.
- (19) Nabbout, R.; Chiron, C. Stiripentol: An Example of Antiepileptic Drug Development in Childhood Epilepsies. *Eur. J. Paediatr. Neurol. EJPN Off. J. Eur. Paediatr. Neurol. Soc.* **2012**, *16 Suppl 1*, S13–S17.
- (20) Dravet, C.; Oguni, H. Dravet Syndrome (severe Myoclonic Epilepsy in Infancy). *Handb. Clin. Neurol.* **2013**, *111*, 627–633.
- (21) Nakanishi, H.; Yonezawa, A.; Matsubara, K.; Yano, I. Impact of P-Glycoprotein and Breast Cancer Resistance Protein on the Brain Distribution of Antiepileptic Drugs in Knockout Mouse Models. *Eur. J. Pharmacol.* **2013**, *710* (1-3), 20–28.
- (22) Löscher, W.; Nau, H. Distribution of Valproic Acid and Its Metabolites in Various Brain Areas of Dogs and Rats after Acute and Prolonged Treatment. *J. Pharmacol. Exp. Ther.* **1983**, *226* (3), 845–854.

- (23) Takata, F.; Dohgu, S.; Yamauchi, A.; Matsumoto, J.; Machida, T.; Fujishita, K.; Shibata, K.; Shinozaki, Y.; Sato, K.; Kataoka, Y.; Koizumi, S. In Vitro Blood-Brain Barrier Models Using Brain Capillary Endothelial Cells Isolated from Neonatal and Adult Rats Retain Age-Related Barrier Properties. *PLoS One* **2013**, *8* (1), e55166.
- (24) Cerveny, L.; Svecova, L.; Anzenbacherova, E.; Vrzal, R.; Staud, F.; Dvorak, Z.; Ulrichova, J.; Anzenbacher, P.; Pavek, P. Valproic Acid Induces CYP3A4 and MDR1 Gene Expression by Activation of Constitutive Androstane Receptor and Pregnane X Receptor Pathways. *Drug Metab. Dispos. Biol. Fate Chem.* **2007**, *35* (7), 1032–1041.
- (25) Baltés, S.; Fedrowitz, M.; Tortós, C. L.; Potschka, H.; Löscher, W. Valproic Acid Is Not a Substrate for P-Glycoprotein or Multidrug Resistance Proteins 1 and 2 in a Number of in Vitro and in Vivo Transport Assays. *J. Pharmacol. Exp. Ther.* **2007**, *320* (1), 331–343.
- (26) Naora, K.; Shen, D. D. Mechanism of Valproic Acid Uptake by Isolated Rat Brain Microvessels. *Epilepsy Res.* **1995**, *22* (2), 97–106.
- (27) Sekine, T.; Watanabe, N.; Hosoyamada, M.; Kanai, Y.; Endou, H. Expression Cloning and Characterization of a Novel Multispecific Organic Anion Transporter. *J. Biol. Chem.* **1997**, *272* (30), 18526–18529.
- (28) Nagle, M. A.; Wu, W.; Eraly, S. A.; Nigam, S. K. Organic Anion Transport Pathways in Antiviral Handling in Choroid Plexus in Oat1 (Slc22a6) and Oat3 (Slc22a8) Deficient Tissue. *Neurosci. Lett.* **2013**, *534*, 133–138.
- (29) Kusuhashi, H.; Sekine, T.; Utsunomiya-Tate, N.; Tsuda, M.; Kojima, R.; Cha, S. H.; Sugiyama, Y.; Kanai, Y.; Endou, H. Molecular Cloning and Characterization of a New Multispecific Organic Anion Transporter from Rat Brain. *J. Biol. Chem.* **1999**, *274* (19), 13675–13680.
- (30) Adkison, K. D.; Powers, K. M.; Artru, A. A.; Shen, D. D. Effect of Para-Aminohippurate on the Efflux of Valproic Acid from the Central Nervous System of the Rabbit. *Epilepsy Res.* **1996**, *23* (2), 95–104.
- (31) Adkison, K. D.; Artru, A. A.; Powers, K. M.; Shen, D. D. Contribution of Probenecid-Sensitive Anion Transport Processes at the Brain Capillary Endothelium and Choroid Plexus to the Efficient Efflux of Valproic Acid from the Central Nervous System. *J. Pharmacol. Exp. Ther.* **1994**, *268* (2), 797–805.
- (32) Adkison, K. D.; Shen, D. D. Uptake of Valproic Acid into Rat Brain Is Mediated by a Medium-Chain Fatty Acid Transporter. *J. Pharmacol. Exp. Ther.* **1996**, *276* (3), 1189–1200.

- (33) Fischer, W.; Praetor, K.; Metzner, L.; Neubert, R. H. H.; Brandsch, M. Transport of Valproate at Intestinal Epithelial (Caco-2) and Brain Endothelial (RBE4) Cells: Mechanism and Substrate Specificity. *Eur. J. Pharm. Biopharm. Off. J. Arbeitsgemeinschaft Für Pharm. Verfahrenstechnik EV* **2008**, *70* (2), 486–492.
- (34) Terasaki, T.; Takakuwa, S.; Moritani, S.; Tsuji, A. Transport of Monocarboxylic Acids at the Blood-Brain Barrier: Studies with Monolayers of Primary Cultured Bovine Brain Capillary Endothelial Cells. *J. Pharmacol. Exp. Ther.* **1991**, *258* (3), 932–937.
- (35) Jullien, V.; Chhun, S.; Rey, E.; Dulac, O.; Tod, M.; Chiron, C.; Pons, G. Pharmacokinetics of Clobazam and N-Desmethyloclobazam in Children with Dravet Syndrome Receiving Concomitant Stiripentol and Valproic Acid. *Clin. Pharmacokinet.* **2015**, *54* (5), 527–536.
- (36) Auvin, S.; Lecointe, C.; Dupuis, N.; Desnous, B.; Lebon, S.; Gressens, P.; Dournaud, P. Stiripentol Exhibits Higher Anticonvulsant Properties in the Immature than in the Mature Rat Brain. *Epilepsia* **2013**, *54* (12), 2082–2090.
- (37) Volz, M.; Christ, O.; Kellner, H. M.; Kuch, H.; Fehlhaber, H. W.; Gantz, D.; Hajdu, P.; Cavagna, F. Kinetics and Metabolism of Clobazam in Animals and Man. *Br. J. Clin. Pharmacol.* **1979**, *7 Suppl 1*, 41S – 50S.
- (38) Caccia, S.; Guiso, G.; Garattini, S. Brain Concentrations of Clobazam and N-Desmethyloclobazam and Antileptazol Activity. *J. Pharm. Pharmacol.* **1980**, *32* (4), 295–296.
- (39) Kanai, Y.; Hediger, M. A. The Glutamate/neutral Amino Acid Transporter Family SLC1: Molecular, Physiological and Pharmacological Aspects. *Pflüg. Arch. Eur. J. Physiol.* **2004**, *447* (5), 469–479.
- (40) Shigeri, Y.; Seal, R. P.; Shimamoto, K. Molecular Pharmacology of Glutamate Transporters, EAATs and VGLUTs. *Brain Res. Brain Res. Rev.* **2004**, *45* (3), 250–265.
- (41) Doi, T.; Ueda, Y.; Tokumaru, J.; Willmore, L. J. Molecular Regulation of Glutamate and GABA Transporter Proteins by Clobazam during Epileptogenesis in Fe(+++)-Induced Epileptic Rats. *Brain Res. Mol. Brain Res.* **2005**, *142* (2), 91–96.
- (42) Lauritzen, F.; de Lanerolle, N. C.; Lee, T.-S. W.; Spencer, D. D.; Kim, J. H.; Bergersen, L. H.; Eid, T. Monocarboxylate Transporter 1 Is Deficient on Microvessels in the Human Epileptogenic Hippocampus. *Neurobiol. Dis.* **2011**, *41* (2), 577–584.
- (43) Lauritzen, F.; Perez, E. L.; Melillo, E. R.; Roh, J.-M.; Zaveri, H. P.; Lee, T.-S. W.; Wang, Y.; Bergersen, L. H.; Eid, T. Altered Expression of Brain Monocarboxylate Transporter 1 in Models of

Temporal Lobe Epilepsy. *Neurobiol. Dis.* **2012**, *45* (1), 165–176.

(44) Nies, A. T.; Jedlitschky, G.; König, J.; Herold-Mende, C.; Steiner, H. H.; Schmitt, H.-P.; Keppler, D. Expression and Immunolocalization of the Multidrug Resistance Proteins, MRP1-MRP6 (ABCC1-ABCC6), in Human Brain. *Neuroscience* **2004**, *129* (2), 349–360.

(45) Zhang, Y.; Han, H.; Elmquist, W. F.; Miller, D. W. Expression of Various Multidrug Resistance-Associated Protein (MRP) Homologues in Brain Microvessel Endothelial Cells. *Brain Res.* **2000**, *876* (1-2), 148–153.

(46) Potschka, H.; Fedrowitz, M.; Löscher, W. Multidrug Resistance Protein MRP2 Contributes to Blood-Brain Barrier Function and Restricts Antiepileptic Drug Activity. *J. Pharmacol. Exp. Ther.* **2003**, *306* (1), 124–131.

(47) Escalante-Santiago, D.; Feria-Romero, I. A.; Ribas-Aparicio, R. M.; Rayo-Mares, D.; Fagiolino, P.; Vázquez, M.; Escamilla-Núñez, C.; Grijalva-Otero, I.; López-García, M. A.; Orozco-Suárez, S. MDR-1 and MRP2 Gene Polymorphisms in Mexican Epileptic Pediatric Patients with Complex Partial Seizures. *Front. Neurol.* **2014**, *5*, 184.

Figure 1 – Effects of VPA on the expression of ABC (A) and SLC (B) efflux transporters genes in the microvessels of P14, P21 and P56 rats. Rats (n=5 for P14, n=15 for P21 and P56) were treated with VPA 400 mg/kg/d through osmotic minipumps. Total RNA was analyzed by RT-PCR after extraction from brain microvessels of treated and control rats (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA, N/D – not detected).

Figure 2 – Effects of STP on the expression of ABC (A) and SLC (B) efflux transporters genes in the microvessels of P14, P21 and P56 rats. Rats (n=5) were treated with STP 250 mg/kg/d through osmotic minipumps. Total RNA was analyzed by RT-PCR after extraction from brain microvessels of treated and control rats (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA, N/D – not detected).

Figure 3 – Effects of CLB on the expression of ABC (A) and SLC (B) efflux transporters genes in the microvessels of P14, P21 and P56 rats. Rats were treated (n=5) with CLB 4 mg/kg/d through osmotic minipumps. Total RNA was analyzed by RT-PCR after extraction from brain microvessels of treated and control rats (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA, N/D – not detected).

Figure 4 – Impact of the AEDs treatment on P-gP efflux activity measured by $K_{p,brain/plasma}$ of DGX in post-natal day 14 (P14), 21 (P21) and 56 (P56) rats. Rats (n=5) were treated with VPA 400 mg/kg/d (A), STP 250 mg/kg/d (B), and CLB 4 mg/kg/d (C) through osmotic minipumps. At the end of the fifth day, rats received DGX, PRZ and ATN (12 mg/kg/d for DGX and 6mg/kg/d for PRZ and ATN) for 4h, followed by dosage of DGX in brain tissue and plasma by LC-MS. Treated animals are compared with rats receiving vehicle. (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA).

Figure 5 – Impact of the AEDs treatment on BCRP efflux activity measured by $K_{p,brain/plasma}$ of PRZ in post-natal day 14 (P14), 21 (P21) and 56 (P56) rats. Rats (n=5) were treated with VPA 400 mg/kg/d (A), STP 250 mg/kg/d (B), and CLB 4 mg/kg/d (C) through osmotic minipumps. At the end of the fifth day, rats received DGX, PRZ and ATN (12 mg/kg/d for DGX and 6mg/kg/d for PRZ and ATN) for 4h, followed by dosage of PRZ in brain tissue and plasma by LC-MS. Treated animals are compared with rats receiving vehicle. (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA).

Figure 6 – $K_{p,brain/plasma}$ of the studied AEDs after 5 days treatment in post-natal day 14 (P14), 21 (P21) and 56 (P56) rats. Rats (n=5) were treated with VPA 400 mg/kg/d, STP 250 mg/kg/d and CLB 4 mg/kg through osmotic minipumps and are compared with rats receiving vehicle (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA).

Table 1 – Selected ABC and SLC genes.

Protein	Accession # /Reference	Gene
P-gp	NM_133401	<i>Abcb1a</i>
P-gp	NM_012623	<i>Abcb1b</i>
Mrp1	NM_022281.2	<i>Abcc1</i>
Mrp2	NM_012833.2	<i>Abcc2</i>
Mrp4	NM_133411	<i>Abcc4</i>
Mrp5	NM_053924	<i>Abcc5</i>
Mrp6	NM_031013.1	<i>Abcc6</i>
Bcrp	NM_181381	<i>Abcg2</i>
Eaat3	NM_013032.3	<i>Slc1a1</i>
Oat1	NM_017224.2	<i>Slc22a6</i>
Oat3	NM_031332.1	<i>Slc22a8</i>
Mct1	NM_012716	<i>Slc16a1</i>
Cyclophilin A	NM_017101.1	<i>Ppia</i>

Table 2 $-\Delta C_t$ values ($\Delta C_t = C_{t_{\text{targetgene}}} - \Delta C_{t_{\text{housekeepinggene}}}$) of control and treated rats were compared by two-way-ANOVA, followed by Bonferroni post-hoc test to identify differences between treated and control groups within each age class. Legend: A - Age; T - Treatment; I - Interaction; * - $p < 0.05$; ** - $p < 0.01$; *** - $p < 0.001$, N/T – not tested.

Genes	VPA		STP		CLB	
	Factors	F values	Factors	F values	Factors	F values
Abcb1a (P-gp)	I*	4,95	N/T		I*	3,844
Abcb1b (P-gp)			A*	4,403	I*	5,614
Abcg2 (Bcrp)	N/T		A**	7,030	T*	7,070
Abcc1 (Mrp1)	A**, T*	10,31 (A), 4,698 (T),	I***	28,86	I***	65,44
Abcc2 (Mrp2)						
Abcc4 (Mrp4)					A***	14,01
Abcc5 (Mrp5)			T*	4,634	I***	21,43
Abcc6 (Mrp6)						
Slc1a1 (Eaat3)			A***	11,38	N/T	
Slc16a1 (Mct1)	N/T		A***, T**	58,00 (A), 8,709 (T)	I**	5,759
Slc22a6 (Oat1)	I**	9,163	N/T		N/T	
Slc22a8 (Oat3)			I***	13,00	I***	36,66

Table 3 – Impact of VPA, STP and CLB treatment on the efflux activity of P-gP and BCRP efflux transporters in the BBB at post-natal days 14, 21 and 56 (P14, P21 and P56 respectively). DGX and PRZ $K_{p,brain/plasma}$ of control and treated rats were compared by two-way-ANOVA, followed by Bonferroni post-hoc test to identify differences between treated and control groups within each age class. Legend: A - Age; T - Treatment; I - Interaction; * - $p<0.05$; ** - $p< 0.01$; *** - $p<0.001$, N/T – not tested.

Efflux transporter	VPA		STP		CLB	
	Factors	F values	Factors	F values	Factors	F values
P-gp	I**	8,122	A***	87,22	A***	103,5
Bcrp			A***	54,58	I***	28,69

STUDY OF THE ANTIEPILEPTIC DRUGS TRANSPORT THROUGH THE BLOOD-BRAIN BARRIER IN CHILDREN

(Presented as an oral communication at the 11th European Congress on Epileptology in July 2014 in Stockholm, Sweden)

Soares RV^{1,2}, Jullien V¹, Do M², Noyalet G², Chhun S¹, Pons G¹, Mabondzo A², Chiron C¹

- 1- Unité Inserm U 663 (Epilepsies de l'Enfant et Plasticité Cérébrale), Paris, France,
- 2- CEA/DSV/iBiTec-S (Service de Pharmacologie et Immunoanalyse), Gif-sur-Yvette, France

Purpose: To study the impact of the anti-epileptic drugs (AEDs) VPA,

STP, CLB and CBZ, on P-glycoprotein (P-gp) and Breast Cancer Resistance Protein (BCRP) efflux transporters function in immature rats. Drug resistant epilepsy remains a major concern in pediatrics despite the different AEDs available. Resistance to AEDs may be related to adaptive mechanisms that oppose their penetration into the brain. Recent research has covered the role of the adult Blood-Brain Barrier (BBB) in this protective mechanism through altered expression of efflux pumps e.g. P-gP and BCRP. In this work we aim to assess modifications of those efflux pumps function that could originate AEDs resistance in immature animals. We will focus on the AEDs used in the Dravet syndrome treatment.

Method: Post-natal day 21 (P21) and P56 rats were treated for 5 days with VPA (400 mg/kg/d and 350 mg/kg/d, respectively) through subcutaneous osmotic pumps. Changes in BBB transporters P-gP and BCRP function were measured by infusion of P-gP and BCRP substrates (digoxin and prazosin, respectively) and calculation of brain/blood partition coefficients ($K_{p,brain}$) in steady-state conditions. Data were analyzed by 2-way ANOVA and considered significant if $p < 0.05$.

Results: After 5 days, digoxin $K_{p,brain}$ (mean \pm SD) increased from 0.070 ± 0.01 to 0.136 ± 0.016 in P21 rats ($n = 4$) and from 0.042 ± 0.02 to 0.077 ± 0.07 in P56 ($n = 4$), both differences being statistically significant (two-way ANOVA, $p < 0.01$). A non statistically significant decrease in prazosin $K_{p,brain}$ (0.467 ± 0.057 vs. 0.370 ± 0.023) was observed in P21 rats.

Conclusion: P-gp function decreased significantly after VPA treatment in P21 and P56 rats. A trend to increase BCRP function was observed only in P21 rats. Data on mRNA expression and protein levels will be presented to support the effects of VPA on efflux transporters. Further work will unravel the effects of STP, CLB and CBZ on the BBB protective mechanisms.

Study of the antiepileptic drugs transport through the blood-brain barrier in children

(Presented as an oral communication at the 19th Annual Meeting of the French Society of Pharmacology and Therapeutics in april 2015 in Caen, France)

RSoares^{a,c}, S Chhun^b, V Jullien^a, M Do^c, G Noyalet^c, C Chiron^a, G Pons^a, A Mabondzo^c

A - Inserm U1129 (Infantile Epilepsies and Brain Plasticity), Paris Descartes University, CEA/DSV/I2BM – Paris (France);

B - Inserm U1151, INEM, Paris Descartes University, Medicine Faculty Paris Descartes – Paris (France);

C - CEA/DSV/iBiTec-S (Service de Pharmacologie et Immunoanalyse) – Paris (France)

Introduction: Drug resistant epilepsy remains a major concern in pediatrics despite the large number of anti-epileptic drug (AEDs) available. Resistance to AEDs may be related to adaptive mechanisms that oppose their brain penetration. Recent research has covered the role of the adult Blood-Brain Barrier (BBB) in this protective mechanism through altered expression of efflux pumps e.g. P-glycoprotein (P-gp) and Breast Cancer Resistance protein (BCRP). In the present work we aimed at studying the impact of valproic acid (VPA) on P-gp, BCRP efflux transporters function and in the expression of selected ABC and SLC transporters genes in immature rat brain microvessels.

Material and methods: Post-natal day 21 (P21) and P56 rats (n = 5) were treated for 5 days with VPA (400 mg/Kg/days and 350 mg/Kg/days) through subcutaneous osmotic pumps. Changes in BBB transporters P-gP and BCRP function was measured after the infusion of digoxin and prazosin as P-gP and BCRP substrates respectively and calculation of brain/blood partition coefficients (K_p, brain) in steady-state conditions. For gene expression analysis, rat brain microvessels were extracted and the mRNA levels were semi-quantified by qRT-PCR. Data were analyzed by 2-way ANOVA followed by Bonferoni-corrected t-student post-hoc analysis and considered significant if P ≤ 0.05.

Results: After 5 days, digoxin K_p (mean±SD) increased from 0.070±0.01 to 0.136±0.016 in P21 rats and from 0.042±0.02 to 0.077±0.07 in P56, both differences being statistically significant (P < 0.01). A trend to decrease prazosin K_p (0.467±0.057 vs. 0.370±0.023) was noticed in P21 but was not statistically significant. Although P-gP and BCRP mRNA levels were significantly higher in P56 than in P21 rat brain microvessels (P-gP P < 0.01, BCRP P < 0.05), VPA treatment did not change both genes expression. Nonetheless, we observed a statistically significant 4-fold increase (2-DDCt) in the expression of Slc22a6 gene (OAT1, organic anion transporter 1) after VPA treatment in P21 rats (P < 0.01), suggesting possible interaction between VPA and OAT1.

Discussion/Conclusion: P-gp function decreased significantly after VPA treatment in both P21 and P56 rats while a trend to increase BCRP function was observed only in P21 rats. VPA did not have an impact on the expression of PgP and BCRP genes. OAT1 transporter expression was significantly increased in P21 rat brain microvessels after VPA treatment. Taken together, these results show a differential impact of VPA in efflux transporters at the blood brain barrier according to age.

Study of the Antiepileptic Drugs Impact in the Developing Rat Blood-Brain Barrier

(Presented as a poster in 11th International Conference on Cerebral Vascular Biology in June 2015 in Paris, France)

Ricardo V. Soares^{1,2}, Stéphanie Chhun³, Tuan Minh Do², Gaël Noyalet², Vincent Jullien¹, Catherine Chiron¹, Gérard Pons¹, Aloïse Mabondzo²

¹INSERM U1129 "Infantile Epilepsies and Brain Plasticity", Paris, France; Université Paris Descartes, Sorbonne Paris Cité; CEA, Gif-sur-Yvette, France

²CEA/DSV/iBiTec-S - Pharmacology and Immunoanalysis Department, Gif-sur-Yvette, France

³Inserm U1151, INEM, Paris Descartes University, Medicine Faculty Paris Descartes, Paris, France

Purpose: Recent research has covered the role of the adult Blood-Brain Barrier (BBB) as a protective mechanism by differential expression of xenobiotic-efflux related ATP Binding Cassette (ABC) and Solute Carrier (SLC) transporters. In this work we aim to assess modifications of ABC and SLC transporters that could originate resistance to the selected anti-epileptic drugs (AEDs) valproic acid (VPA), stiripentol (STP), clobazam (CLB) and carbamazepine (CBZ) in developing animals with specific focus on P-glycoprotein (P-gp) and Breast Cancer Resistance Protein (Bcrp) efflux transporters function.

Methods: Post-natal day 21 (P21) and P56 rats (n=5 per group) were treated for 5 days either with VPA (400mg/Kg/d and 350mg/Kg/d), CBZ (50 mg/Kg/d), STP (250 mg/Kg/d) or CLB (4 mg/Kg/d) through subcutaneous osmotic pumps. P-gp and Bcrp function was measured after the infusion of specific substrates (digoxin and prazosin, respectively) by calculation of brain/blood partition coefficients ($K_{p,brain}$) by measuring blood and brain concentrations with LC-MS in steady-state conditions. The same AEDs treatment was applied in parallel groups (n=5) of P14, P21 and P56 rats for qPCR analysis of selected ABC and SLC genes expression levels in brain microvessels. Data were analyzed by 2-way ANOVA followed by Bonferroni post-hoc tests and considered significant if $p \leq 0.05$.

Results: Changes in ABC and SLC transporters expression were linked to age and treatment, both factors acting independently, but also interactions were observed (Table 1). STP effects on ABC and SLC genes expression were exclusively observed on P14 rats. VPA decreased significantly *Abcb1a* gene expression in P14 rats ($p < 0.05$), while all other altered genes increased their expression. After 5 days treatment with VPA, digoxin K_p increased from 0.070 ± 0.01 to 0.136 ± 0.016 in P21 rats and from 0.042 ± 0.02 to 0.077 ± 0.07 in P56, both differences being statistically significant ($p < 0.01$). A trend to

decrease prazosin K_p (0.467 ± 0.057 vs. 0.370 ± 0.023) was observed in P21 but was not statistically significant

Conclusions: Our results show the impact of VPA, STP, CLB and CBZ treatment on the BBB transporters phenotype. Moreover, all studied AEDs induced gene expression levels modifications that were unique to certain age classes. P-gp function was also found to decrease significantly after treatment with VPA in both P21 and P56 rats. The ongoing research will unravel the effects of STP, CLB and CBZ on the P-gp and Bcrp function and all data will be presented.

Table 1 – Effects of valproic acid (VPA), stiripentol (STP), clobazam (CLB) and carbamazepine (CBZ) on the expression of the selected ABC and SLC transporters. A – Age; T – Treatment; I – Interaction; ↑ - Increase in expression; ↓ - Decrease in expression; * - p<0.05; ** - p<0.01; *** - p<0.001

Genes (Protein)	VPA		STP		CLB		CBZ	
	Factors (2-way ANOVA)	Post-hoc	Factors (2-way ANOVA)	Post-hoc	Factors (2-way ANOVA)	Post-hoc	Factors (2-way ANOVA)	Post-hoc
<i>Abcb1a</i> (P-gp)	I* A***	↓P14*	A*				A***	
<i>Abcb1b</i> (P-gp)			A*		T*	P14*		↑P14*
<i>Abcg2</i> (Bcrp)	A***		A*		I*		T*	
<i>Abcc1</i> (Mrp1)	A*** T*		I*** A** T***	↑P14***	I* A*** T***	↑P14* ↑P21*** ↑P56***	I*** A*** T***	↑P56***
<i>Abcc2</i> (Mrp2)								
<i>Abcc4</i> (Mrp4)					A***		A***	
<i>Abcc5</i> (Mrp5)				↑P14*	A*** T***	↑P14** ↑P21* ↑P56***	I* A*** T*	↑P56**
<i>Abcc6</i> (Mrp6)	A**		A**		A***		T*	
<i>Slc1a1</i> (Eaat3)	I* A***		A*		A*** T***	↑P21* ↑P56***	A***	
<i>Slc16a1</i> (Mct1)	A***		I*** A*** T***	↑P14***	I** A*** T***	↑P14***	I* A***	
<i>Slc22a6</i> (Oat1)	I** A** T***	↑P21***	A**		I** A*	↑P21**	A***	
<i>Slc22a8</i> (Oat3)	A**		I* T**	↑P14**	A*** T*	↑P14*	A***	

5.4. Impact of carbamazepine on the pattern of ABC and SLC transporters of the developing BBB

In addition to drugs used in Dravet syndrome, the impact of CBZ on the pattern of ABC and SLC transporters of the developing BBB was also studied. Rats at P14, P21 and P56 were treated with 50mg/Kg/day for 5 days, as previously described for VPA, STP and CLB.

Considering the impact on the expression of ABC and SLC genes, significant interactions with age were in *Abcb1b*, *Abcc1*, and *Slc16a1* genes (Table 5). The effect of age in the expression of the *Slc16a1* gene was still statistically significant despite an interaction was found. The *Abcc5* gene was independently influenced by both age and treatment. When comparing treated with controls, CBZ only induced genes of the ABC family (standard deviation) (figure): *Abcb1b* was induced 6,0-fold (0,28) in P14 rats, *Abcc1* by 2,1-fold (0,22) in P56 and *Abcc5* by 1,6 (0,25) also in P56 rats. In parallel with VPA, STP and CLB, *Abcc2* gene was either undetected or originated Ct values over 35 in all groups.

Table 5. Impact of CBZ treatment on the mRNA levels of selected ABC and SLC transporters in isolated rat brain microvessels at post-natal days 14, 21 and 56. Legend: A - Age; T - Treatment; I - Interaction; * - $p < 0.05$; ** - $p < 0.01$; *** - $p < 0.001$, N/T – not tested.

Genes	CBZ	
	Factors	F values
Abcb1a (P-gp)	A***	28,95
Abcb1b (P-gp)	I***	7,54
Abcg2 (Bcrp)	N/T	
Abcc1 (Mrp1)	I***	11,62
Abcc2 (Mrp2)		
Abcc4 (Mrp4)	A***	26,11
Abcc5 (Mrp5)	A***, T*	13,81 (A), 4,75 (T)
Abcc6 (Mrp6)	N/T	
Slc1a1 (Eaat3)	N/T	
Slc16a1 (Mct1)	I*, A*	4,19 (I), 20,85(A)
Slc22a6 (Oat1)	A***	26,33
Slc22a8 (Oat3)	A***	26,46

Figure 5. Effects of CBZ on the expression of ABC (A) and SLC (B) efflux transporters genes in the microvessels of P14, P21 and P56 rats. (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA, N/D – not detected).

Concerning the impact of CBZ in P-gP and BCRP efflux activity, age was a significant factor influencing P-gP and BCRP activity (Table6), however it was not detected any significant interaction of CBZ with these transporters (Figure8).

Table 6. Impact of the CBZ treatment on the efflux activity of P-gP and BCRP efflux transporters in the BBB at post-natal days 14, 21 and 56 (P14, P21 and P56 respectively). DGX and PRZ $K_{p,brain/plasma}$ of control and treated rats were compared by two-way-ANOVA, followed by Bonferroni post-hoc test to identify differences between treated and control groups within each age class. Legend: A - Age; T - Treatment; I - Interaction; * - $p < 0.05$; ** - $p < 0.01$; *** - $p < 0.001$, N/T – not tested.

Efflux transporter	CBZ	
	Factors	F values
P-gp	A***	112,4
Bcrp	A***	38,59

Figure 6. Impact of the CBZ treatment on P-gP efflux activity measured by $K_{p,brain/plasma}$ of DGX in post-natal day 14 (P14), 21 (P21) and 56 (P56) rats. Treated animals are compared with rats receiving vehicle. (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA).

Figure 7. Impact of the CBZ treatment on BCRP efflux activity measured by $K_{p,brain/plasma}$ of PRZ in post-natal day 14 (P14), 21 (P21) and 56 (P56) rats. Treated animals are compared with rats receiving vehicle. (* - $p < 0.05$, ** - $p < 0.01$, *** - $p < 0.001$, 2-way-ANOVA).

CBZ effects on the developing BBB were limited to an increase in expression of the *Abcb1b* gene. Although this gene also codes for P-gP in rodents, its expression is very limited in the brain (Cui et al., 2009). Moreover, no impact was observed in either P-gP or BCRP efflux activities and CBZ appeared not to be a substrate of either P-gP or BCRP (Ambroziak et al., 2010; Cerveny et al., 2006; Fortuna et al., 2012; Zhang et al., 2011). The increase in expression of *Abcc1* and *Abcc5* by CBZ in P56, which parallels the observations in treatment with CLB, suggested that these transports are also important in the adult BBB. Although these results did not allowed to establish causal relationships between the

effects of CBZ in the developing BBB and pharmaco-resistant to AEDs in children, this drug seemed to have a lower impact in the pattern of ABC and SLC transporters in the developing BBB.

5.5 Interaction of VPA with the efflux transporters P-gP and BCRP in an *in vitro* model of the developing BBB constructed with primary cultures of rat brain endothelial cells

The results obtained in the previous section concerning the impact of VPA in the *in vivo* efflux activity of P-gP suggested an interaction of VPA with P-gP at a post translational level in the developing BBB. Therefore, to study this interaction at the cellular level, the construction of an *in vitro* BBB model with primary cultures of rat brain endothelial cells seemed a good strategy. Previous studies developed with an *in vitro* model of the adult BBB were the starting point for the development of the immature model (Harati et al., 2013; Josserand et al., 2006; Lacombe et al., 2011; Mabondzo et al., 2010; Megard et al., 2002), and P21 rats were selected for *in vitro* modeling of the immature BBB. This *in vitro* model was constituted by a co-culture of P21 rat brain endothelial cells with a primary culture of P2 rat glial cells. Endothelial cells were seeded in the upper side of a Transwell insert®, which recreates blood compartment (luminal or apical compartment), while glial cells were seeded in the bottom of a 12-well plate, mimicking brain parenchyma (abluminal or basolateral compartment) (Figure 8).

Figure 8 . Schematic representation of the *in vitro* blood-brain barrier model (RBEC – rat brain endothelial cells)

In order to validate the *in vitro* BBB model constructed with primary cultures of adult and immature rat brain endothelial cells, the TEER of Transwell Inserts® was followed every other day when media were changed. Peak TEER was observed at the 6th day of co-culture with mean TEER 270 $\Omega \cdot \text{cm}^2$ (CV% = 6.5%, n = 6) for the immature model and at the 10th of co-culture, with mean TEER 258 $\Omega \cdot \text{cm}^2$ (CV% = 4.7%, n = 6) for the adult model. These TEER values are above the 150 $\Omega \cdot \text{cm}^2$, suggesting that a confluent monolayer with restrictive paracellular transport was formed in both *in vitro* BBB models (adult and immature).

The restrictive paracellular transport in the *in vitro* model of the BBB was analyzed by calculating the P_{app} of [¹⁴C]sucrose, and the P-gP efflux activity in this model was analyzed by calculating the efflux ratio (ER) of [³H]vinblastine. For the immature *in vitro* BBB model, 1.75x10⁻⁶ cm/s and the vinblastine ER was 3.0. For the adult *in vitro* model of the BBB, sucrose P_{app} was 6.46x10⁻⁶ cm/s and vinblastine ER was 5.4

The influence of VPA on P-gP and BCRP efflux activity was analyzed in an in-vitro model of immature and adult BBB. Endothelial cells from adult and developing brains were co-cultured with glial cells in Transwell® inserts and were pre-exposed to [VPA] 60, 20, 2, 0.2, and 0.02 mg/L before adding [³H]vinblastine (VBL, P-gP substrate) or [³H]prazosin (PRZ, BCRP substrate). Efflux ratios (ER) of VBL and PRZ are plotted against the log[VPA] (μM) in figure 9. Concerning P-gP, we observed that lower concentrations of VPA apparently inhibited P-gP efflux of VBL (Figure 7) in both immature and adult models. Concerning BCRP, either the adult or the immature model did not show any influence of VPA concentrations on the BCRP efflux of PRZ.

Figure 9. Interaction of VPA with P-gP (A) and BCRP (B) in an in-vitro model of BBB. Endothelial monolayers were pre-exposed to VPA before adding [³H]VBL or [³H]PRZ. Efflux ratios were calculated as the ratio between the basolateral-to-apical and apical-to-basolateral P_{app} of each substrate. Controls refer to efflux ratios when [VPA]=0 μM.

The apparent discrepancy between the effects of VPA on the expression of *Abcb1a* and on the P-gP DGX efflux activity might be related to post-transcriptional modulation of the *Abcb1a* gene product. These results from the *in vitro* BBB model suggest that inhibition of P-gP, as observed in the immature and adult BBB model, appears to be made at the transporter level in the endothelial cell membrane. This seems to substantiate the observed induction of in P-gP efflux by VPA in P21 rats (see section 5.3). P-gP is known to have a biphasic behavior: the P-gP mediated efflux of phenobarbital and rhodamine 123 were shown to be induced at low doses of verapamil but rather inhibited when verapamil concentrations increase (Yao et al., 2011). Moreover, recent studies showed that in *in vitro* models of the BBB constructed with transformed cell lines of brain endothelial lineage (RBE4 and hCMEC/D3), VPA inhibited P-gP activity at therapeutic concentrations but this effect was lost at higher concentrations ([VPA] = 300 μM, log[VPA] = 2.48) (Alms et al., 2014). These results seem to be in line with the observations in P-gP mediated VBL efflux in the *in vitro* BBB model of primary endothelial cells from immature rats. This further suggests that the impact of VPA on the efflux activity of P-gP is rather exerted at a post-transcriptional level.

6. Discussion

This work was developed to bring more information on the potential role of the developing BBB in the emergence of resistance to AEDs in the pediatric population. As previously analyzed in the introduction to this work, pharmacoresistance in childhood epilepsies is still a major concern in neuropediatrics.

The experimental work was initiated by establishing two main hypotheses:

- 1 – The developing BBB may have a pattern of membrane transporters different from the adult one that could explain pharmacoresistance in epileptic children;
- 2 – The impact of the AEDs used to treat the Dravet Syndrome on the developing BBB pattern of membrane transporters may be different from the mature BBB.

6.1. Discussion on the methodology used

The Dravet syndrome was chosen as a model for pharmacoresistant epilepsies in childhood because it is a syndrome that first appears during the first year of life, when the brain is developing. This syndrome, as discussed in the introduction, is a prototypical childhood epileptic syndrome where pharmacoresistance is frequent. Moreover, the frequent seizures that are later followed by impairment of cognitive and motor development make relevant the study of pharmacoresistance in this syndrome. The majority of children with this syndrome are treated with the AEDs VPA, STP and CLB. Nonetheless it is a form of severe epilepsy that frequently does not respond to treatment and surgery cannot be a therapeutic option because children develop generalized seizures.

The study of pharmacoresistance in human subjects is of difficult implementation due to ethical concerns, especially when referring to the pathologies of pediatric populations. In this case of pharmacoresistance in epilepsy due to the developing BBB, non invasive techniques such as PET-scan studies with specific markers may be useful. These studies are however sparse in the published literature concerning the pediatric populations and are not without disadvantages, in this case the manipulation of radioactive material can be deleterious to the developing brain. The use of developing animals appeared to be a better strategy to analyze the role of the developing BBB in the pharmacoresistance to the AEDs. The rat was chosen because there are already published studies on the development of the BBB in this species, young animals develop rapidly which permits to obtain results in a short time, and also many *in vitro* BBB models have been published with endothelial cells from rat brains. However data from human tissue would greatly increase the usefulness of these results. Although it is very difficult to study the ontogeny of the ABC and SLC genes in healthy tissue due to ethical concerns, the comparison between these genes expression in brain tissue obtained from children and adults submitted to epilepsy surgery may unravel differences between the developing and

mature human BBB. It must however be kept in mind that epilepsy surgery is performed in a restrict set of epilepsies, such as focal epilepsy.

The ontogeny of the ABC and SLC efflux transporters was studied in P14, P21 and P56 rats. These age classes were selected because they correspond to human infants, children and adults: this allowed the study of the impact of the Dravet syndrome treatment in the affected pediatric ages. The genes were selected by their relevance in pharmacoresistance or their potential interaction with AEDs. The ontogeny of the ABC and SLC efflux transporters was studied by measuring the mRNA levels of the selected genes. mRNA levels however do not take into account the possible post-translational mechanisms (examples: alternative splicing or mRNA stability) that regulate protein levels. Analysis of the protein levels of these transporters by Western blot could have been useful to understand if regulation of these genes expression may actually change the actual functional protein levels in the endothelial cell membrane. Nonetheless, the activity of the major efflux transporters of the BBB was studied by analyzing the efflux of known substrates (DGX for P-gP and PRZ for BCRP). This analysis of efflux activity allowed the integration of transcriptional and post-transcriptional modulation on the transporters. This study was limited to P-gP and BCRP because substrates for the other ABC and SLC transporters have not been well characterized.

Regarding the second objective, to study the impact of the AEDs used in the Dravet syndrome on the developing BBB these drugs were administered by subcutaneous implantation of osmotic pumps. These pumps allow the convenient infusion of the drug throughout the duration of study and the achievement of stable concentrations in plasma and brain. This allowed direct calculation of the $K_{p,brain/plasma}$ values for each AEDs after measuring plasma and brain concentrations. The treatment with the AEDs was limited to five days because collection of results could be biased: starting treatment in P14 rats and maintaining it for instance 7 or more days would lead to the collection of data in brains at P21.

The *in vitro* model of the developing rat BBB was constructed with primary cultures of brain endothelial cells. This type of cells was used because they could reflect more closely the developing BBB phenotype. This model however needs to be further validated in order to assure that it reflects the pattern of efflux transporters in *in vivo*, for example by selecting substances that are substrates of the transporters and correlating the *in vivo* permeability with the *in vitro* results. This method was nonetheless studied in regard to its reduced paracellular transport, measured by the sucrose permeability, and the P-gP efflux activity, measured by the vinblastine efflux ratio.

6.2. Discussion on results

6.2.1. Animal models of immature blood brain barrier for optimizing drug disposition

The published available information concerning the cellular constituents of the BBB were analyzed and also their impact in the sustainability of the BBB properties. It was also analyzed the mechanisms through which cell-cell interactions in the brain parenchyma induce the BBB phenotype in newly formed endothelial cells and how these pathways in the developing brain could change the pattern of membrane transporters in the brain endothelial cells. The compilation of the published *in vitro* BBB models using primary cultures of brain endothelial cells showed that more than half of the selected studies did not mention the age of the animals whose brain endothelial cells were isolated. Imprecise terms such as “calves” (for bovine cells) or age ranges (1-3 months) were used. The only study that specifically addressed differences between immature and adult BBB (interestingly using VPA as molecular marker) is to a certain extent not adequate due to the low confluence of the endothelial cell monolayer. Therefore, more information on the potential differences between the adult and the developing BBB were needed to develop a more robust BBB model, because drug transport through the BBB can be influenced by the existence of efflux and influx transporters in the endothelial cells. Following the finding that until today only one *in vitro* model was constructed to analyze differences in the permeability between the immature and adult brain, we proceeded with a study of the ontogeny of selected ABC and SLC genes in the microvessels of the immature rat brain

6.2.2. Ontogeny of ABC and SLC transporters in the microvessels of developing rat brain.

The differences in the expression of selected ABC and SLC genes in the microvessels of the developing rat brain were analyzed at different ages of maturation. The expression of most of the major efflux transporters of the BBB, P-gP and BCRP, was shown to increase during brain development: *Abcb1a* and *Abcg2* genes increased their expression while *Abcb1b* decreased its expression. Furthermore, the efflux activity of P-gP was shown to increase during brain development. Regarding SLC genes, the monocarboxylate transporter 1 (Mct1), the product of the *Slc16a1* gene, also decreased during development of the rat brain. These genes are of relevance because they seem to be responsible for the transport of AEDs: ESL, LTG, OXC, PB and PHT are substrates of P-gP (Luna-Tortós et al., 2008; Zhang et al., 2011); LTG and CLB are substrates of BCRP (Nakanishi et al., 2013); and VPA is a substrate of MCT1 (Adkison and Shen, 1996; Fischer et al., 2008). Furthermore MCT1 is transporter that was found to be repressed in epileptic tissue of patients who underwent brain surgery for pharmacoresistant focal epilepsy (Lauritzen et al., 2011, 2012). These differences may therefore have an impact on the brain distribution of the AEDs that are substrates of these transporters,

and may also be related to potential drug-drug interactions with other intentionally administered drugs that modulate these transporters.

The results obtained in this study showed differences in the expression and function of ABC and SLC genes during BBB maturation. This led us to investigate the additional role of the pharmacological treatment of the Dravet Syndrome as another factor in the modulation of the BBB transporters phenotype.

6.2.3. Impact of the antiepileptic drugs used in the Dravet syndrome on the Blood-Brain Barrier in the immature rat brain

The impact of the drugs usually used to treat Dravet Syndrome, VPA, STP and CLB, on the developing BBB was analyzed. When considering VPA treatment, *Abcb1a* gene expression was inhibited in P14 rats and *Slc22a6* gene expression was increased in P21 rats. These results show a differential impact according to age and the studied gene after treatment with VPA. In addition, P-gP efflux activity was induced in P14 rats but inhibited in P21 rats. The impact on the efflux activity of P-gP shows that VPA modulates P-gP at a post-transcriptional level, as the differences observed in *Abcb1a* gene expression could not explain the changes in P-gP efflux activity. Interestingly, as VPA is substrate of OAT1 (the product of gene *Slc22a6*), the increase in this gene expression may have an impact on VPA distribution to the brain. We observed a higher VPA permeability at P21 rats suggesting that OAT1 expression may influence VPA brain permeability but more information on the role of OAT1 in the BBB is needed.

The only drug that is approved for the treatment of the Dravet Syndrome, STP, influenced exclusively in P14 rats the expression of some ABC and SLC genes. This showed that the BBB responded differently according to the brain development stage and the regulatory mechanisms governing gene expression were apparently only influenced by STP in P14 rats. Moreover, the steadily increase in STP brain permeability suggested a yet unidentified mechanism that could be responsible for the STP transport at the BBB that only became fully operational in the adult brain.

Finally, CLB was responsible for a more important impact on the expression of both ABC and SLC genes, either in the developing or the adult BBB. We identified differential impacts of this drug according to age: while *Abcc1*, *Abcc5* and *Slc1a1* genes were inhibited in P14 rats, in P21 or P56 these genes were induced. These results suggest that the mechanisms underlying the expression of these genes are differently susceptible to CLB according to age. In parallel with the observed results for VPA, the induced BCRP efflux activity observed in P21 rats after the chronic treatment with CLB were not consistent with changes in *Abcg2* gene expression. This suggested once more that the

changes in the efflux activity were induced at a post-translational level. Because CLB seemed to be a substrate of BCRP, the induction of BCRP efflux activity that could reduce CLB brain disposition was apparently compensated by the high brain partition coefficient of CLB.

CBZ was studied in addition to the AEDs used in the treatment of the Dravet syndrome. CBZ induced limited changes in the pattern of ABC and SLC transporters of the developing BBB: only *Abcb1b* gene was impacted in developing rats. CBZ did not have any impact in the efflux activity of P-gP and BCRP, suggesting that the impact of CBZ in the BBB were limited.

6.2.4. Interaction of VPA with the efflux transporters P-gP and BCRP in an *in vitro* model of the developing BBB constructed with primary cultures of rat brain endothelial cells

The use of this immature BBB *in vitro* model showed that the interaction of VPA with P-gP observed *in vivo* appeared to be caused by a direct effect on P-gP transporter. The efflux activity of P-gP appeared to be inhibited at low concentrations of VPA however higher concentrations seemed to lose this inhibitory effect. These results were in accordance with previous published studies,

The results observed in these works showed a multitude of interactions between brain development and AEDs treatment. This work indicates that the impact of the treatment with the AEDs used for the Dravet syndrome on the pattern of efflux transporters may be influenced by the developing BBB. Interactions were observed not only for the activity of the major BBB efflux transporters, but also on the expression of the ABC and SLC genes. Moreover, these changes may have an impact on the brain disposition of the studied AEDs.

7. Perspectives

We showed that development has an impact in the pattern of efflux transporters in developing BBB and changes are more pronounced in the youngest animals. As perspectives, the analysis of other age classes, such as P10 rats that more closely resemble newborn humans or P35 rats that are approximants of adolescent animals, could further evidence differences in the developing BBB. In addition, the ontogeny of the ABC and SLC genes could be analyzed in already available animal epilepsy models, either genetically modified animals such as for Dravet syndrome or tuberous sclerosis; or induced epilepsy models such as the kindled rat induced by administration of pilocarpine or kainic acid.

This experimental strategy should be applied in rats treated concomitantly with the three AEDs used for the Dravet Syndrome. This could unravel the possible interactions of these drugs at the level of the developing BBB. Furthermore, the existence of an animal model of the Dravet Syndrome could be of particular interest: the potential different impact on the developing BBB of non-healthy animals could be more representative of the actual human patients. More specific work should be developed to study the molecular mechanisms of interaction between VPA and P-gP, and CLB and BCRP, for instance by using an *in vitro* model of the developing BBB. The role of the OAT1 transporter on the brain disposition of VPA should be made clearer, as this transporter has a wide range of substrates and could be responsible for significant drug-drug interactions with VPA. Finally, the potential existence of transporters involved in the brain disposition of STP should be addressed in order to understand the observed steady increase in STP brain permeability.

Data from human tissue would greatly increase the usefulness of these results. Although it is very difficult to study the ontogeny of the ABC and SLC genes in healthy tissue due to ethical concerns, the comparison between these genes expression in brain tissue obtained from children and adults submitted to epilepsy surgery may unravel differences between the developing and mature human BBB. It must however be kept in mind that epilepsy surgery is performed in a restrict set of epilepsies, such as focal epilepsy.

8. Conclusion

The two hypotheses that oriented this work were first the possibility that the developing BBB presents a different pattern of efflux transporters, and second that the impact of the AEDs treatment on this pattern of efflux transporters may be influenced by the developing BBB. The experimental strategy developed in this work showed that indeed the BBB pattern of efflux transporters is different between the developing and the adult brain, especially for the two major transporters present in the BBB, P-gP and BCRP. Furthermore, the complexity of interactions observed between brain development and the AEDs used in the treatment of the Dravet Syndrome, that seem to corroborate our second hypothesis, shows that age and treatment must both be taken in account when studying the role of the BBB in the pharmacoresistance in Childhood Epilepsies. The potential studies that could follow this work should concentrate on the effects of these drugs both independently or in combination in the developing BBB of animal models of epilepsy, in particular the existing model for the Dravet Syndrome. The different impacts of VPA and CLB in the efflux activity of P-gP and BCRP, respectively, should be further studied at a cellular level, for instance in an *in vitro* model of the developing BBB. Furthermore, the impact of the OAT1 transporter on VPA brain disposition and the identification of the potential mechanisms regarding STP transport through the developing BBB should be developed. The unique characteristics of children with epilepsy, different from the adults, should always be taken seriously into account when studying drugs for Childhood Epilepsies.

9. References

- Abbott, N.J., Patabendige, A.A.K., Dolman, D.E.M., Yusof, S.R., and Begley, D.J. (2010a). Structure and function of the blood-brain barrier. *Neurobiol. Dis.* 37, 13–25.
- Abbott, N.J., Patabendige, A.A.K., Dolman, D.E.M., Yusof, S.R., and Begley, D.J. (2010b). Structure and function of the blood-brain barrier. *Neurobiol. Dis.* 37, 13–25.
- Adkison, K.D., and Shen, D.D. (1996). Uptake of valproic acid into rat brain is mediated by a medium-chain fatty acid transporter. *J. Pharmacol. Exp. Ther.* 276, 1189–1200.
- Adkison, K.D., Artru, A.A., Powers, K.M., and Shen, D.D. (1994). Contribution of probenecid-sensitive anion transport processes at the brain capillary endothelium and choroid plexus to the efficient efflux of valproic acid from the central nervous system. *J. Pharmacol. Exp. Ther.* 268, 797–805.
- Adkison, K.D., Powers, K.M., Artru, A.A., and Shen, D.D. (1996). Effect of para-aminohippurate on the efflux of valproic acid from the central nervous system of the rabbit. *Epilepsy Res.* 23, 95–104.
- Alms, D., Fedrowitz, M., Römermann, K., Noack, A., and Löscher, W. (2014). Marked differences in the effect of antiepileptic and cytostatic drugs on the functionality of P-glycoprotein in human and rat brain capillary endothelial cell lines. *Pharm. Res.* 31, 1588–1604.
- Ambroziak, K., Kuteykin-Teplyakov, K., Luna-Tórtos, C., Al-Falah, M., Fedrowitz, M., and Löscher, W. (2010). Exposure to antiepileptic drugs does not alter the functionality of P-glycoprotein in brain capillary endothelial and kidney cell lines. *Eur. J. Pharmacol.* 628, 57–66.
- Aronica, E., Yankaya, B., Troost, D., van Vliet, E.A., Lopes da Silva, F.H., and Gorter, J.A. (2001). Induction of neonatal sodium channel II and III alpha-isoform mRNAs in neurons and microglia after status epilepticus in the rat hippocampus. *Eur. J. Neurosci.* 13, 1261–1266.
- Aronica, E., Sisodiya, S.M., and Gorter, J.A. (2012). Cerebral expression of drug transporters in epilepsy. *Adv. Drug Deliv. Rev.* 64, 919–929.
- Arzimanoglou, A., French, J., Blume, W.T., Cross, J.H., Ernst, J.-P., Feucht, M., Genton, P., Guerrini, R., Kluger, G., Pellock, J.M., et al. (2009). Lennox-Gastaut syndrome: a consensus approach on diagnosis, assessment, management, and trial methodology. *Lancet Neurol.* 8, 82–93.
- Ballabh, P., Braun, A., and Nedergaard, M. (2004). The blood-brain barrier: an overview: structure, regulation, and clinical implications. *Neurobiol. Dis.* 16, 1–13.
- Baltes, S., Fedrowitz, M., Tortós, C.L., Potschka, H., and Löscher, W. (2007). Valproic acid is not a substrate for P-glycoprotein or multidrug resistance proteins 1 and 2 in a number of in vitro and in vivo transport assays. *J. Pharmacol. Exp. Ther.* 320, 331–343.
- Banks, W.A. (2004). The source of cerebral insulin. *Eur. J. Pharmacol.* 490, 5–12.
- Baud, O., Fayol, L., Gressens, P., Pellerin, L., Magistretti, P., Evrard, P., and Verney, C. (2003). Perinatal and early postnatal changes in the expression of monocarboxylate transporters MCT1 and MCT2 in the rat forebrain. *J. Comp. Neurol.* 465, 445–454.
- Bauer, B., Hartz, A.M.S., Fricker, G., and Miller, D.S. (2004). Pregnane X receptor up-regulation of P-glycoprotein expression and transport function at the blood-brain barrier. *Mol. Pharmacol.* 66, 413–419.

- Bauer, B., Yang, X., Hartz, A.M.S., Olson, E.R., Zhao, R., Kalvass, J.C., Pollack, G.M., and Miller, D.S. (2006). In vivo activation of human pregnane X receptor tightens the blood-brain barrier to methadone through P-glycoprotein up-regulation. *Mol. Pharmacol.* *70*, 1212–1219.
- Bauer, B., Hartz, A.M.S., Lucking, J.R., Yang, X., Pollack, G.M., and Miller, D.S. (2008). Coordinated nuclear receptor regulation of the efflux transporter, Mrp2, and the phase-II metabolizing enzyme, GSTpi, at the blood-brain barrier. *J. Cereb. Blood Flow Metab. Off. J. Int. Soc. Cereb. Blood Flow Metab.* *28*, 1222–1234.
- Bauer, H., Sonnleitner, U., Lametschwandtner, A., Steiner, M., Adam, H., and Bauer, H.C. (1995). Ontogenic expression of the erythroid-type glucose transporter (Glut 1) in the telencephalon of the mouse: correlation to the tightening of the blood-brain barrier. *Brain Res. Dev. Brain Res.* *86*, 317–325.
- Bauer, H.C., Bauer, H., Lametschwandtner, A., Amberger, A., Ruiz, P., and Steiner, M. (1993). Neovascularization and the appearance of morphological characteristics of the blood-brain barrier in the embryonic mouse central nervous system. *Brain Res. Dev. Brain Res.* *75*, 269–278.
- Baulac, S., Huberfeld, G., Gourfinkel-An, I., Mitropoulou, G., Beranger, A., Prud'homme, J.F., Baulac, M., Brice, A., Bruzzone, R., and LeGuern, E. (2001). First genetic evidence of GABA(A) receptor dysfunction in epilepsy: a mutation in the gamma2-subunit gene. *Nat. Genet.* *28*, 46–48.
- Ben-Ari, Y., Gaiarsa, J.-L., Tyzio, R., and Khazipov, R. (2007). GABA: a pioneer transmitter that excites immature neurons and generates primitive oscillations. *Physiol. Rev.* *87*, 1215–1284.
- Benlounis, A., Nabbout, R., Feingold, J., Parmeggiani, A., Guerrini, R., Kaminska, A., and Dulac, O. (2001). Genetic predisposition to severe myoclonic epilepsy in infancy. *Epilepsia* *42*, 204–209.
- Berg, A.T., Berkovic, S.F., Brodie, M.J., Buchhalter, J., Cross, J.H., van Emde Boas, W., Engel, J., French, J., Glauser, T.A., Mathern, G.W., et al. (2010). Revised terminology and concepts for organization of seizures and epilepsies: report of the ILAE Commission on Classification and Terminology, 2005-2009. *Epilepsia* *51*, 676–685.
- Berg, A.T., Rychlik, K., Levy, S.R., and Testa, F.M. (2014). Complete remission of childhood-onset epilepsy: stability and prediction over two decades. *Brain J. Neurol.* *137*, 3213–3222.
- Blümcke, I., Thom, M., Aronica, E., Armstrong, D.D., Vinters, H.V., Palmini, A., Jacques, T.S., Avanzini, G., Barkovich, A.J., Battaglia, G., et al. (2011). The clinicopathologic spectrum of focal cortical dysplasias: a consensus classification proposed by an ad hoc Task Force of the ILAE Diagnostic Methods Commission. *Epilepsia* *52*, 158–174.
- Boschi, G., and Scherrmann, J. (2000). Microdialysis in mice for drug delivery research. *Adv. Drug Deliv. Rev.* *45*, 271–281.
- Brandt, C., Bethmann, K., Gastens, A.M., and Löscher, W. (2006). The multidrug transporter hypothesis of drug resistance in epilepsy: Proof-of-principle in a rat model of temporal lobe epilepsy. *Neurobiol. Dis.* *24*, 202–211.
- Bruhn, O., and Cascorbi, I. (2014). Polymorphisms of the drug transporters ABCB1, ABCG2, ABCC2 and ABCC3 and their impact on drug bioavailability and clinical relevance. *Expert Opin. Drug Metab. Toxicol.* *10*, 1337–1354.
- Burckhardt, B.C., and Burckhardt, G. (2003). Transport of organic anions across the basolateral membrane of proximal tubule cells. *Rev. Physiol. Biochem. Pharmacol.* *146*, 95–158.

- Butt, A.M., Jones, H.C., and Abbott, N.J. (1990). Electrical resistance across the blood-brain barrier in anaesthetized rats: a developmental study. *J. Physiol.* *429*, 47–62.
- Camfield, C.S., Camfield, P.R., Gordon, K., Wirrell, E., and Dooley, J.M. (1996). Incidence of epilepsy in childhood and adolescence: a population-based study in Nova Scotia from 1977 to 1985. *Epilepsia* *37*, 19–23.
- Caraballo, R.H., and Fejerman, N. (2006). Dravet syndrome: a study of 53 patients. *Epilepsy Res.* *70 Suppl 1*, S231–S238.
- Cardoso, F.L., Brites, D., and Brito, M.A. (2010a). Looking at the blood-brain barrier: molecular anatomy and possible investigation approaches. *Brain Res. Rev.* *64*, 328–363.
- Cardoso, F.L., Brites, D., and Brito, M.A. (2010b). Looking at the blood-brain barrier: molecular anatomy and possible investigation approaches. *Brain Res. Rev.* *64*, 328–363.
- Cervený, L., Pavek, P., Malakova, J., Staud, F., and Fendrich, Z. (2006). Lack of interactions between breast cancer resistance protein (bcrp/abcg2) and selected antiepileptic agents. *Epilepsia* *47*, 461–468.
- Cervený, L., Svecova, L., Anzenbacherova, E., Vrzal, R., Staud, F., Dvorak, Z., Ulrichova, J., Anzenbacher, P., and Pavek, P. (2007). Valproic acid induces CYP3A4 and MDR1 gene expression by activation of constitutive androstane receptor and pregnane X receptor pathways. *Drug Metab. Dispos. Biol. Fate Chem.* *35*, 1032–1041.
- Chapman, K.E., Raol, Y.H., and Brooks-Kayal, A. (2012). Neonatal seizures: controversies and challenges in translating new therapies from the lab to the isolette. *Eur. J. Neurosci.* *35*, 1857–1865.
- Chassoux, F., Devaux, B., Landré, E., Turak, B., Nataf, F., Varlet, P., Chodkiewicz, J.P., and Dumas-Duport, C. (2000). Stereoelectroencephalography in focal cortical dysplasia: a 3D approach to delineating the dysplastic cortex. *Brain J. Neurol.* *123 (Pt 8)*, 1733–1751.
- Chiron, C. (2011). Current therapeutic procedures in Dravet syndrome. *Dev. Med. Child Neurol.* *53 Suppl 2*, 16–18.
- Chiron, C., and Duchowny, M. (2013). Treatment strategies. *Handb. Clin. Neurol.* *111*, 727–739.
- Chiron, C., Raynaud, C., Mazière, B., Zilbovicius, M., Laflamme, L., Masure, M.C., Dulac, O., Bourguignon, M., and Syrota, A. (1992). Changes in regional cerebral blood flow during brain maturation in children and adolescents. *J. Nucl. Med. Off. Publ. Soc. Nucl. Med.* *33*, 696–703.
- Chiron, C., Dumas, C., Jambaqué, I., Mumford, J., and Dulac, O. (1997). Randomized trial comparing vigabatrin and hydrocortisone in infantile spasms due to tuberous sclerosis. *Epilepsy Res.* *26*, 389–395.
- Chiron, C., Marchand, M.C., Tran, A., Rey, E., d'Athis, P., Vincent, J., Dulac, O., and Pons, G. (2000). Stiripentol in severe myoclonic epilepsy in infancy: a randomised placebo-controlled syndrome-dedicated trial. STICLO study group. *Lancet Lond. Engl.* *356*, 1638–1642.
- Chugani, H.T. (1998). A critical period of brain development: studies of cerebral glucose utilization with PET. *Prev. Med.* *27*, 184–188.
- Claes, L., Del-Favero, J., Ceulemans, B., Lagae, L., Van Broeckhoven, C., and De Jonghe, P. (2001). De novo mutations in the sodium-channel gene SCN1A cause severe myoclonic epilepsy of infancy. *Am. J. Hum. Genet.* *68*, 1327–1332.

- Clancy, B., Darlington, R.B., and Finlay, B.L. (2001). Translating developmental time across mammalian species. *Neuroscience* 105, 7–17.
- Clancy, B., Finlay, B.L., Darlington, R.B., and Anand, K.J.S. (2007). Extrapolating brain development from experimental species to humans. *Neurotoxicology* 28, 931–937.
- Cornford, E.M., Diep, C.P., and Pardridge, W.M. (1985). Blood-brain barrier transport of valproic acid. *J. Neurochem.* 44, 1541–1550.
- Cucullo, L., Hossain, M., Rapp, E., Manders, T., Marchi, N., and Janigro, D. (2007). Development of a humanized in vitro blood-brain barrier model to screen for brain penetration of antiepileptic drugs. *Epilepsia* 48, 505–516.
- Cui, Y.J., Cheng, X., Weaver, Y.M., and Klaassen, C.D. (2009). Tissue distribution, gender-divergent expression, ontogeny, and chemical induction of multidrug resistance transporter genes (Mdr1a, Mdr1b, Mdr2) in mice. *Drug Metab. Dispos. Biol. Fate Chem.* 37, 203–210.
- Curatolo, P., Moavero, R., and de Vries, P.J. (2015). Neurological and neuropsychiatric aspects of tuberous sclerosis complex. *Lancet Neurol.* 14, 733–745.
- Daood, M., Tsai, C., Ahdab-Barmada, M., and Watchko, J.F. (2008). ABC transporter (P-gp/ABCB1, MRP1/ABCC1, BCRP/ABCG2) expression in the developing human CNS. *Neuropediatrics* 39, 211–218.
- Dean, M., Rzhetsky, A., and Allikmets, R. (2001). The human ATP-binding cassette (ABC) transporter superfamily. *Genome Res.* 11, 1156–1166.
- Deli, M.A., and Joó, F. (1996). Cultured vascular endothelial cells of the brain. *Keio J. Med.* 45, 183–198; discussion 198–199.
- Deli, M.A., Abrahám, C.S., Kataoka, Y., and Niwa, M. (2005). Permeability studies on in vitro blood-brain barrier models: physiology, pathology, and pharmacology. *Cell. Mol. Neurobiol.* 25, 59–127.
- Depienne, C., Bouteiller, D., Keren, B., Cheuret, E., Poirier, K., Trouillard, O., Benyahia, B., Quelin, C., Carpentier, W., Julia, S., et al. (2009). Sporadic infantile epileptic encephalopathy caused by mutations in PCDH19 resembles Dravet syndrome but mainly affects females. *PLoS Genet.* 5, e1000381.
- Dhamija, R., Moseley, B.D., Cascino, G.D., and Wirrell, E.C. (2011). A population-based study of long-term outcome of epilepsy in childhood with a focal or hemispheric lesion on neuroimaging. *Epilepsia* 52, 1522–1526.
- Dobbing, J. (1971). Undernutrition and the developing brain: the use of animal models to elucidate the human problem. *Psychiatr. Neurol. Neurochir.* 74, 433–442.
- Dobbing, J. (1974). The later growth of the brain and its vulnerability. *Pediatrics* 53, 2–6.
- Dobbing, J., and Sands, J. (1973). Quantitative growth and development of human brain. *Arch. Dis. Child.* 48, 757–767.
- Dobbing, J., and Sands, J. (1979). Comparative aspects of the brain growth spurt. *Early Hum. Dev.* 3, 79–83.
- Dobbing, J., and Sands, J. (1981). Vulnerability of developing brain not explained by cell number/cell size hypothesis. *Early Hum. Dev.* 5, 227–231.

- Dobson, P.D., and Kell, D.B. (2008). Carrier-mediated cellular uptake of pharmaceutical drugs: an exception or the rule? *Nat. Rev. Drug Discov.* 7, 205–220.
- Dogrukol-Ak, D., Kumar, V.B., Ryerse, J.S., Farr, S.A., Verma, S., Nonaka, N., Nakamachi, T., Ohtaki, H., Niehoff, M.L., Edwards, J.C., et al. (2009). Isolation of peptide transport system-6 from brain endothelial cells: therapeutic effects with antisense inhibition in Alzheimer and stroke models. *J. Cereb. Blood Flow Metab. Off. J. Int. Soc. Cereb. Blood Flow Metab.* 29, 411–422.
- Dombrowski, S.M., Desai, S.Y., Marroni, M., Cucullo, L., Goodrich, K., Bingaman, W., Mayberg, M.R., Benghez, L., and Janigro, D. (2001). Overexpression of multiple drug resistance genes in endothelial cells from patients with refractory epilepsy. *Epilepsia* 42, 1501–1506.
- Dravet, C. (2011). The core Dravet syndrome phenotype. *Epilepsia* 52 *Suppl* 2, 3–9.
- Dravet, C., and Oguni, H. (2013). Dravet syndrome (severe myoclonic epilepsy in infancy). *Handb. Clin. Neurol.* 111, 627–633.
- Dressler, A., Trimmel-Schwahofer, P., Reithofer, E., Mühlebner, A., Gröppel, G., Reiter-Fink, E., Benninger, F., Grassl, R., and Feucht, M. (2015). Efficacy and tolerability of the ketogenic diet in Dravet syndrome - Comparison with various standard antiepileptic drug regimen. *Epilepsy Res.* 109, 81–89.
- Dulac, O., Nabbout, R., Plouin, P., Chiron, C., and Scheffer, I.E. (2007). Early seizures: causal events or predisposition to adult epilepsy? *Lancet Neurol.* 6, 643–651.
- Dzhala, V.I., Talos, D.M., Sdrulla, D.A., Brumback, A.C., Mathews, G.C., Benke, T.A., Delpire, E., Jensen, F.E., and Staley, K.J. (2005). NKCC1 transporter facilitates seizures in the developing brain. *Nat. Med.* 11, 1205–1213.
- Ek, C.J., Wong, A., Liddelow, S.A., Johansson, P.A., Dziegielewska, K.M., and Saunders, N.R. (2010). Efflux mechanisms at the developing brain barriers: ABC-transporters in the fetal and postnatal rat. *Toxicol. Lett.* 197, 51–59.
- Ek, C.J., Dziegielewska, K.M., Habgood, M.D., and Saunders, N.R. (2012). Barriers in the developing brain and Neurotoxicology. *Neurotoxicology* 33, 586–604.
- Escalante-Santiago, D., Feria-Romero, I.A., Ribas-Aparicio, R.M., Rayo-Mares, D., Fagiolino, P., Vázquez, M., Escamilla-Núñez, C., Grijalva-Otero, I., López-García, M.A., and Orozco-Suárez, S. (2014). MDR-1 and MRP2 Gene Polymorphisms in Mexican Epileptic Pediatric Patients with Complex Partial Seizures. *Front. Neurol.* 5, 184.
- Escayg, A., MacDonald, B.T., Meisler, M.H., Baulac, S., Huberfeld, G., An-Gourfinkel, I., Brice, A., LeGuern, E., Moulard, B., Chaigne, D., et al. (2000). Mutations of SCN1A, encoding a neuronal sodium channel, in two families with GEFS+2. *Nat. Genet.* 24, 343–345.
- Eyal, S., Lamb, J.G., Smith-Yockman, M., Yagen, B., Fibach, E., Altschuler, Y., White, H.S., and Bialer, M. (2006). The antiepileptic and anticancer agent, valproic acid, induces P-glycoprotein in human tumour cell lines and in rat liver. *Br. J. Pharmacol.* 149, 250–260.
- Fantin, A., Vieira, J.M., Plein, A., Maden, C.H., and Ruhrberg, C. (2013). The embryonic mouse hindbrain as a qualitative and quantitative model for studying the molecular and cellular mechanisms of angiogenesis. *Nat. Protoc.* 8, 418–429.

- Feldmann, M., Asselin, M.-C., Liu, J., Wang, S., McMahon, A., Anton-Rodriguez, J., Walker, M., Symms, M., Brown, G., Hinz, R., et al. (2013). P-glycoprotein expression and function in patients with temporal lobe epilepsy: a case-control study. *Lancet Neurol.* *12*, 777–785.
- Fiala, M., Looney, D.J., Stins, M., Way, D.D., Zhang, L., Gan, X., Chiappelli, F., Schweitzer, E.S., Shapshak, P., Weinand, M., et al. (1997). TNF-alpha opens a paracellular route for HIV-1 invasion across the blood-brain barrier. *Mol. Med. Camb. Mass* *3*, 553–564.
- Finlay, B.L., and Darlington, R.B. (1995). Linked regularities in the development and evolution of mammalian brains. *Science* *268*, 1578–1584.
- Fischer, W., Praetor, K., Metzner, L., Neubert, R.H.H., and Brandsch, M. (2008). Transport of valproate at intestinal epithelial (Caco-2) and brain endothelial (RBE4) cells: mechanism and substrate specificity. *Eur. J. Pharm. Biopharm. Off. J. Arbeitsgemeinschaft Für Pharm. Verfahrenstechnik EV* *70*, 486–492.
- Fisher, R.S., van Emde Boas, W., Blume, W., Elger, C., Genton, P., Lee, P., and Engel, J. (2005). Epileptic seizures and epilepsy: definitions proposed by the International League Against Epilepsy (ILAE) and the International Bureau for Epilepsy (IBE). *Epilepsia* *46*, 470–472.
- Forsgren, L., Beghi, E., Oun, A., and Sillanpää, M. (2005). The epidemiology of epilepsy in Europe - a systematic review. *Eur. J. Neurol. Off. J. Eur. Fed. Neurol. Soc.* *12*, 245–253.
- Fortuna, A., Alves, G., Falcão, A., and Soares-da-Silva, P. (2012). Evaluation of the permeability and P-glycoprotein efflux of carbamazepine and several derivatives across mouse small intestine by the Ussing chamber technique. *Epilepsia* *53*, 529–538.
- Gennaro, E., Santorelli, F.M., Bertini, E., Buti, D., Gaggero, R., Gobbi, G., Lini, M., Granata, T., Freri, E., Parmeggiani, A., et al. (2006). Somatic and germline mosaicisms in severe myoclonic epilepsy of infancy. *Biochem. Biophys. Res. Commun.* *341*, 489–493.
- Gibbs, J.P., Adeyeye, M.C., Yang, Z., and Shen, D.D. (2004). Valproic acid uptake by bovine brain microvessel endothelial cells: role of active efflux transport. *Epilepsy Res.* *58*, 53–66.
- Gorter, J.A., and Potschka, H. (2012). Drug Resistance. In Jasper's Basic Mechanisms of the Epilepsies, J.L. Noebels, M. Avoli, M.A. Rogawski, R.W. Olsen, and A.V. Delgado-Escueta, eds. (Bethesda (MD): National Center for Biotechnology Information (US)),.
- de Graaf-Peters, V.B., and Hadders-Algra, M. (2006). Ontogeny of the human central nervous system: what is happening when? *Early Hum. Dev.* *82*, 257–266.
- Grover, S., Bala, K., Sharma, S., Gourie-Devi, M., Baghel, R., Kaur, H., Gupta, M., Talwar, P., and Kukreti, R. (2010). Absence of a general association between ABCB1 genetic variants and response to antiepileptic drugs in epilepsy patients. *Biochimie* *92*, 1207–1212.
- Guerrini, R. (2012). Dravet syndrome: the main issues. *Eur. J. Paediatr. Neurol. EJPN Off. J. Eur. Paediatr. Neurol. Soc.* *16 Suppl 1*, S1–S4.
- Haar, M.B. ter, and MacKinnon, P.C. (1973). Changes in protein content and in vivo incorporation of (35S)methionine into protein of discrete brain areas of the rat over puberty: sexual differences. *Brain Res.* *60*, 209–218.
- Habgood, M.D., Knott, G.W., Dziegielewska, K.M., and Saunders, N.R. (1998). Permeability of the developing and mature blood-brain barriers to theophylline in rats. *Clin. Exp. Pharmacol. Physiol.* *25*, 361–368.

- Haerian, B.S., Lim, K.S., Mohamed, E.H.M., Tan, H.J., Tan, C.T., Raymond, A.A., Wong, C.P., Wong, S.W., and Mohamed, Z. (2011). Lack of association of ABCB1 haplotypes on five loci with response to treatment in epilepsy. *Seizure* 20, 546–553.
- Harati, R., Benech, H., Villégier, A.S., and Mabondzo, A. (2013). P-glycoprotein, breast cancer resistance protein, Organic Anion Transporter 3, and Transporting Peptide 1a4 during blood-brain barrier maturation: involvement of Wnt/ β -catenin and endothelin-1 signaling. *Mol. Pharm.* 10, 1566–1580.
- Hauptman, J.S., and Mathern, G.W. (2012). Surgical treatment of epilepsy associated with cortical dysplasia: 2012 update. *Epilepsia* 53 Suppl 4, 98–104.
- Hediger, M.A., Romero, M.F., Peng, J.-B., Rolfs, A., Takanaga, H., and Bruford, E.A. (2004). The ABCs of solute carriers: physiological, pathological and therapeutic implications of human membrane transport proteinsIntroduction. *Pflug. Arch. Eur. J. Physiol.* 447, 465–468.
- Hrachovy, R.A., and Frost, J.D. (2013). Infantile spasms. *Handb. Clin. Neurol.* 111, 611–618.
- Hung, C.-C., Chen, C.-C., Lin, C.-J., and Liou, H.-H. (2008). Functional evaluation of polymorphisms in the human ABCB1 gene and the impact on clinical responses of antiepileptic drugs. *Pharmacogenet. Genomics* 18, 390–402.
- Inoue, Y., Ohtsuka, Y., Oguni, H., Tohyama, J., Baba, H., Fukushima, K., Ohtani, H., Takahashi, Y., and Ikeda, S. (2009). Stiripentol open study in Japanese patients with Dravet syndrome. *Epilepsia* 50, 2362–2368.
- Inoue, Y., Ohtsuka, Y., and STP-1 Study Group (2014). Effectiveness of add-on stiripentol to clobazam and valproate in Japanese patients with Dravet syndrome: additional supportive evidence. *Epilepsy Res.* 108, 725–731.
- Ito, K., Uchida, Y., Ohtsuki, S., Aizawa, S., Kawakami, H., Katsukura, Y., Kamiie, J., and Terasaki, T. (2011). Quantitative membrane protein expression at the blood-brain barrier of adult and younger cynomolgus monkeys. *J. Pharm. Sci.* 100, 3939–3950.
- Jong, A.Y., Stins, M.F., Huang, S.H., Chen, S.H., and Kim, K.S. (2001). Traversal of *Candida albicans* across human blood-brain barrier in vitro. *Infect. Immun.* 69, 4536–4544.
- Joshi, S.M., Singh, R.K., and Shellhaas, R.A. (2013). Advanced treatments for childhood epilepsy: beyond antiseizure medications. *JAMA Pediatr.* 167, 76–83.
- Josserand, V., Pélerin, H., de Bruin, B., Jegou, B., Kuhnast, B., Hinnen, F., Ducongé, F., Boisgard, R., Beuvon, F., Chassoux, F., et al. (2006). Evaluation of drug penetration into the brain: a double study by in vivo imaging with positron emission tomography and using an in vitro model of the human blood-brain barrier. *J. Pharmacol. Exp. Ther.* 316, 79–86.
- Juliano, R.L., and Ling, V. (1976). A surface glycoprotein modulating drug permeability in Chinese hamster ovary cell mutants. *Biochim. Biophys. Acta* 455, 152–162.
- Kalvass, J.C., Maurer, T.S., and Pollack, G.M. (2007). Use of plasma and brain unbound fractions to assess the extent of brain distribution of 34 drugs: comparison of unbound concentration ratios to in vivo p-glycoprotein efflux ratios. *Drug Metab. Dispos. Biol. Fate Chem.* 35, 660–666.
- Kassaï, B., Chiron, C., Augier, S., Cucherat, M., Rey, E., Gueyffier, F., Guerrini, R., Vincent, J., Dulac, O., and Pons, G. (2008). Severe myoclonic epilepsy in infancy: a systematic review and a meta-analysis of individual patient data. *Epilepsia* 49, 343–348.

- Kim, S.W., Hooker, J.M., Otto, N., Win, K., Muench, L., Shea, C., Carter, P., King, P., Reid, A.E., Volkow, N.D., et al. (2013). Whole-body pharmacokinetics of HDAC inhibitor drugs, butyric acid, valproic acid and 4-phenylbutyric acid measured with carbon-11 labeled analogs by PET. *Nucl. Med. Biol.* *40*, 912–918.
- Kinnala, A., Suhonen-Polvi, H., Aärimala, T., Kero, P., Korvenranta, H., Ruotsalainen, U., Bergman, J., Haaparanta, M., Solin, O., Nuutila, P., et al. (1996). Cerebral metabolic rate for glucose during the first six months of life: an FDG positron emission tomography study. *Arch. Dis. Child. Fetal Neonatal Ed.* *74*, F153–F157.
- Kobayashi, Y., Ohshiro, N., Shibusawa, A., Sasaki, T., Tokuyama, S., Sekine, T., Endou, H., and Yamamoto, T. (2002). Isolation, characterization and differential gene expression of multispecific organic anion transporter 2 in mice. *Mol. Pharmacol.* *62*, 7–14.
- Krueger, M., and Bechmann, I. (2010). CNS pericytes: concepts, misconceptions, and a way out. *Glia* *58*, 1–10.
- Krueger, D.A., Care, M.M., Agricola, K., Tudor, C., Mays, M., and Franz, D.N. (2013). Everolimus long-term safety and efficacy in subependymal giant cell astrocytoma. *Neurology* *80*, 574–580.
- Kusuhara, H., and Sugiyama, Y. (2005). Active efflux across the blood-brain barrier: role of the solute carrier family. *NeuroRx J. Am. Soc. Exp. Neurother.* *2*, 73–85.
- Kwan, P., and Brodie, M.J. (2000). Epilepsy after the first drug fails: substitution or add-on? *Seizure* *9*, 464–468.
- Kwan, P., Arzimanoglou, A., Berg, A.T., Brodie, M.J., Allen Hauser, W., Mathern, G., Moshé, S.L., Perucca, E., Wiebe, S., and French, J. (2010). Definition of drug resistant epilepsy: consensus proposal by the ad hoc Task Force of the ILAE Commission on Therapeutic Strategies. *Epilepsia* *51*, 1069–1077.
- Lacombe, O., Videau, O., Chevillon, D., Guyot, A.-C., Contreras, C., Blondel, S., Nicolas, L., Ghetta, A., Bénech, H., Thevenot, E., et al. (2011). In vitro primary human and animal cell-based blood-brain barrier models as a screening tool in drug discovery. *Mol. Pharm.* *8*, 651–663.
- Lahjouji, K., Elimrani, I., Lafond, J., Leduc, L., Qureshi, I.A., and Mitchell, G.A. (2004). L-Carnitine transport in human placental brush-border membranes is mediated by the sodium-dependent organic cation transporter OCTN2. *Am. J. Physiol. Cell Physiol.* *287*, C263–C269.
- de Lange, E.C.M., and Danhof, M. (2002). Considerations in the use of cerebrospinal fluid pharmacokinetics to predict brain target concentrations in the clinical setting: implications of the barriers between blood and brain. *Clin. Pharmacokinet.* *41*, 691–703.
- Langer, O., Bauer, M., Hammers, A., Karch, R., Pataria, E., Koepp, M.J., Abraham, A., Luurtsema, G., Brunner, M., Sunder-Plassmann, R., et al. (2007). Pharmacoresistance in epilepsy: a pilot PET study with the P-glycoprotein substrate R-[(11)C]verapamil. *Epilepsia* *48*, 1774–1784.
- Lauritzen, F., de Lanerolle, N.C., Lee, T.-S.W., Spencer, D.D., Kim, J.H., Bergersen, L.H., and Eid, T. (2011). Monocarboxylate transporter 1 is deficient on microvessels in the human epileptogenic hippocampus. *Neurobiol. Dis.* *41*, 577–584.
- Lauritzen, F., Perez, E.L., Melillo, E.R., Roh, J.-M., Zaveri, H.P., Lee, T.-S.W., Wang, Y., Bergersen, L.H., and Eid, T. (2012). Altered expression of brain monocarboxylate transporter 1 in models of temporal lobe epilepsy. *Neurobiol. Dis.* *45*, 165–176.

Lee, S.-W., Kim, W.J., Choi, Y.K., Song, H.S., Son, M.J., Gelman, I.H., Kim, Y.-J., and Kim, K.-W. (2003). SSeCKS regulates angiogenesis and tight junction formation in blood-brain barrier. *Nat. Med.* 9, 900–906.

Lefauconnier, J.M., and Trouvé, R. (1983). Developmental changes in the pattern of amino acid transport at the blood-brain barrier in rats. *Brain Res.* 282, 175–182.

Liebner, S., Czupalla, C.J., and Wolburg, H. (2011a). Current concepts of blood-brain barrier development. *Int. J. Dev. Biol.* 55, 467–476.

Liebner, S., Czupalla, C.J., and Wolburg, H. (2011b). Current concepts of blood-brain barrier development. *Int. J. Dev. Biol.* 55, 467–476.

Liu, Y.-C., Liu, H.-Y., Yang, H.-W., Wen, T., Shang, Y., Liu, X.-D., Xie, L., and Wang, G.-J. (2007). Impaired expression and function of breast cancer resistance protein (Bcrp) in brain cortex of streptozocin-induced diabetic rats. *Biochem. Pharmacol.* 74, 1766–1772.

Lombardo, L., Pellitteri, R., Balazy, M., and Cardile, V. (2008). Induction of nuclear receptors and drug resistance in the brain microvascular endothelial cells treated with antiepileptic drugs. *Curr. Neurovasc. Res.* 5, 82–92.

Löscher, W., and Potschka, H. (2005). Blood-brain barrier active efflux transporters: ATP-binding cassette gene family. *NeuroRx J. Am. Soc. Exp. Neurother.* 2, 86–98.

Löscher, W., Klotz, U., Zimprich, F., and Schmidt, D. (2009). The clinical impact of pharmacogenetics on the treatment of epilepsy. *Epilepsia* 50, 1–23.

Lossin, C., Wang, D.W., Rhodes, T.H., Vanoye, C.G., and George, A.L. (2002). Molecular basis of an inherited epilepsy. *Neuron* 34, 877–884.

Lü, Y., Yan, Y., and Wang, X.-F. (2004). Antiepileptic drug-induced multidrug resistance P-glycoprotein overexpression in astrocytes cultured from rat brains. *Chin. Med. J. (Engl.)* 117, 1682–1686.

Luna-Tortós, C., Fedrowitz, M., and Löscher, W. (2008). Several major antiepileptic drugs are substrates for human P-glycoprotein. *Neuropharmacology* 55, 1364–1375.

Luna-Tortós, C., Fedrowitz, M., and Löscher, W. (2010). Evaluation of transport of common antiepileptic drugs by human multidrug resistance-associated proteins (MRP1, 2 and 5) that are overexpressed in pharmacoresistant epilepsy. *Neuropharmacology* 58, 1019–1032.

Maa, E.H., Kahle, K.T., Walcott, B.P., Spitz, M.C., and Staley, K.J. (2011). Diuretics and epilepsy: will the past and present meet? *Epilepsia* 52, 1559–1569.

Mabondzo, A., Bottlaender, M., Guyot, A.-C., Tsaouin, K., Deverre, J.R., and Balimane, P.V. (2010). Validation of in vitro cell-based human blood-brain barrier model using clinical positron emission tomography radioligands to predict in vivo human brain penetration. *Mol. Pharm.* 7, 1805–1815.

Mackic, J.B., Stins, M., Jovanovic, S., Kim, K.S., Bartus, R.T., and Zlokovic, B.V. (1999). Cereport (RMP-7) increases the permeability of human brain microvascular endothelial cell monolayers. *Pharm. Res.* 16, 1360–1365.

Mairinger, S., Bankstahl, J.P., Kuntner, C., Römermann, K., Bankstahl, M., Wanek, T., Stanek, J., Löscher, W., Müller, M., Erker, T., et al. (2012). The antiepileptic drug mephobarbital is not

transported by P-glycoprotein or multidrug resistance protein 1 at the blood-brain barrier: a positron emission tomography study. *Epilepsy Res.* *100*, 93–103.

Marchi, N., Guiso, G., Rizzi, M., Pirker, S., Novak, K., Czech, T., Baumgartner, C., Janigro, D., Caccia, S., and Vezzani, A. (2005). A pilot study on brain-to-plasma partition of 10,11-dihydro-10-hydroxy-5H-dibenzo(b,f)azepine-5-carboxamide and MDR1 brain expression in epilepsy patients not responding to oxcarbazepine. *Epilepsia* *46*, 1613–1619.

Matsuoka, Y., Okazaki, M., Kitamura, Y., and Taniguchi, T. (1999). Developmental expression of P-glycoprotein (multidrug resistance gene product) in the rat brain. *J. Neurobiol.* *39*, 383–392.

Mattia, D., Olivier, A., and Avoli, M. (1995). Seizure-like discharges recorded in human dysplastic neocortex maintained in vitro. *Neurology* *45*, 1391–1395.

Megard, I., Garrigues, A., Orlowski, S., Jorajuria, S., Clayette, P., Ezan, E., and Mabondzo, A. (2002). A co-culture-based model of human blood-brain barrier: application to active transport of indinavir and in vivo-in vitro correlation. *Brain Res.* *927*, 153–167.

Miller, D.S. (2010). Regulation of P-glycoprotein and other ABC drug transporters at the blood-brain barrier. *Trends Pharmacol. Sci.* *31*, 246–254.

Miller, D.S. (2015). Regulation of ABC transporters blood-brain barrier: the good, the bad, and the ugly. *Adv. Cancer Res.* *125*, 43–70.

Moerman, L., Wyffels, L., Slaets, D., Raedt, R., Boon, P., and De Vos, F. (2011). Antiepileptic drugs modulate P-glycoproteins in the brain: a mice study with (11)C-desmethyloperamide. *Epilepsy Res.* *94*, 18–25.

Morimoto, M., Mazaki, E., Nishimura, A., Chiyonobu, T., Sawai, Y., Murakami, A., Nakamura, K., Inoue, I., Ogiwara, I., Sugimoto, T., et al. (2006). SCN1A mutation mosaicism in a family with severe myoclonic epilepsy in infancy. *Epilepsia* *47*, 1732–1736.

Müller, M. (2000). Microdialysis in clinical drug delivery studies. *Adv. Drug Deliv. Rev.* *45*, 255–269.

Muruganandam, A., Herx, L.M., Monette, R., Durkin, J.P., and Stanimirovic, D.B. (1997). Development of immortalized human cerebromicrovascular endothelial cell line as an in vitro model of the human blood-brain barrier. *FASEB J. Off. Publ. Fed. Am. Soc. Exp. Biol.* *11*, 1187–1197.

Nabbout, R., Copioli, C., Chipaux, M., Chemaly, N., Desguerre, I., Dulac, O., and Chiron, C. (2011). Ketogenic diet also benefits Dravet syndrome patients receiving stiripentol: a prospective pilot study. *Epilepsia* *52*, e54–e57.

Nakanishi, H., Yonezawa, A., Matsubara, K., and Yano, I. (2013). Impact of P-glycoprotein and breast cancer resistance protein on the brain distribution of antiepileptic drugs in knockout mouse models. *Eur. J. Pharmacol.* *710*, 20–28.

Neal, E.G., Chaffe, H., Schwartz, R.H., Lawson, M.S., Edwards, N., Fitzsimmons, G., Whitney, A., and Cross, J.H. (2008). The ketogenic diet for the treatment of childhood epilepsy: a randomised controlled trial. *Lancet Neurol.* *7*, 500–506.

Nedergaard, M., Ransom, B., and Goldman, S.A. (2003). New roles for astrocytes: redefining the functional architecture of the brain. *Trends Neurosci.* *26*, 523–530.

- Nehlig, A. (1997). Cerebral energy metabolism, glucose transport and blood flow: changes with maturation and adaptation to hypoglycaemia. *Diabetes Metab.* 23, 18–29.
- Nehlig, A., de Vasconcelos, A.P., and Boyet, S. (1988). Quantitative autoradiographic measurement of local cerebral glucose utilization in freely moving rats during postnatal development. *J. Neurosci. Off. J. Soc. Neurosci.* 8, 2321–2333.
- Nehlig, A., Pereira de Vasconcelos, A., and Boyet, S. (1989). Postnatal changes in local cerebral blood flow measured by the quantitative autoradiographic [¹⁴C]iodoantipyrine technique in freely moving rats. *J. Cereb. Blood Flow Metab. Off. J. Int. Soc. Cereb. Blood Flow Metab.* 9, 579–588.
- Offringa, M., and Newton, R. (2012). Prophylactic drug management for febrile seizures in children. *Cochrane Database Syst. Rev.* 4, CD003031.
- Ohmori, I., Ouchida, M., Ohtsuka, Y., Oka, E., and Shimizu, K. (2002). Significant correlation of the SCN1A mutations and severe myoclonic epilepsy in infancy. *Biochem. Biophys. Res. Commun.* 295, 17–23.
- Omidi, Y., Campbell, L., Barar, J., Connell, D., Akhtar, S., and Gumbleton, M. (2003). Evaluation of the immortalised mouse brain capillary endothelial cell line, b.End3, as an in vitro blood-brain barrier model for drug uptake and transport studies. *Brain Res.* 990, 95–112.
- Ortiz, G.G., Pacheco-Moisés, F.P., Macías-Islas, M.Á., Flores-Alvarado, L.J., Mireles-Ramírez, M.A., González-Renovato, E.D., Hernández-Navarro, V.E., Sánchez-López, A.L., and Alatorre-Jiménez, M.A. (2014). Role of the blood-brain barrier in multiple sclerosis. *Arch. Med. Res.* 45, 687–697.
- O’Tuama, L.A., Phillips, P.C., Smith, Q.R., Uno, Y., Dannals, R.F., Wilson, A.A., Ravert, H.T., Loats, S., Loats, H.A., and Wagner, H.N., Jr (1991). L-methionine uptake by human cerebral cortex: maturation from infancy to old age. *J. Nucl. Med. Off. Publ. Soc. Nucl. Med.* 32, 16–22.
- Panayiotopoulos, C.P. (2008). Typical absence seizures and related epileptic syndromes: assessment of current state and directions for future research. *Epilepsia* 49, 2131–2139.
- Paolinelli, R., Corada, M., Orsenigo, F., and Dejana, E. (2011). The molecular basis of the blood brain barrier differentiation and maintenance. Is it still a mystery? *Pharmacol. Res. Off. J. Ital. Pharmacol. Soc.* 63, 165–171.
- Perez, J., Chiron, C., Musial, C., Rey, E., Blehaut, H., d’Athis, P., Vincent, J., and Dulac, O. (1999). Stiripentol: efficacy and tolerability in children with epilepsy. *Epilepsia* 40, 1618–1626.
- Perucca, E. (2005). An introduction to antiepileptic drugs. *Epilepsia* 46 Suppl 4, 31–37.
- Porterfield, S.P., and Hendrich, C.E. (1993). The role of thyroid hormones in prenatal and neonatal neurological development--current perspectives. *Endocr. Rev.* 14, 94–106.
- Potschka, H., Fedrowitz, M., and Löscher, W. (2001). P-glycoprotein and multidrug resistance-associated protein are involved in the regulation of extracellular levels of the major antiepileptic drug carbamazepine in the brain. *Neuroreport* 12, 3557–3560.
- Potschka, H., Fedrowitz, M., and Löscher, W. (2002). P-Glycoprotein-mediated efflux of phenobarbital, lamotrigine, and felbamate at the blood-brain barrier: evidence from microdialysis experiments in rats. *Neurosci. Lett.* 327, 173–176.

- Potschka, H., Fedrowitz, M., and Löscher, W. (2003). Multidrug resistance protein MRP2 contributes to blood-brain barrier function and restricts antiepileptic drug activity. *J. Pharmacol. Exp. Ther.* *306*, 124–131.
- Quilichini, P.P., Chiron, C., Ben-Ari, Y., and Gozlan, H. (2006). Stiripentol, a putative antiepileptic drug, enhances the duration of opening of GABA-A receptor channels. *Epilepsia* *47*, 704–716.
- Rambeck, B., Jürgens, U.H., May, T.W., Pannek, H.W., Behne, F., Ebner, A., Gorji, A., Straub, H., Speckmann, E.-J., Pohlmann-Eden, B., et al. (2006). Comparison of brain extracellular fluid, brain tissue, cerebrospinal fluid, and serum concentrations of antiepileptic drugs measured intraoperatively in patients with intractable epilepsy. *Epilepsia* *47*, 681–694.
- Ramos-Lizana, J., Rodriguez-Lucenilla, M.I., Aguilera-López, P., Aguirre-Rodríguez, J., and Cassinello-García, E. (2012). A study of drug-resistant childhood epilepsy testing the new ILAE criteria. *Seizure J. Br. Epilepsy Assoc.* *21*, 266–272.
- Rhodes, T.H., Vanoye, C.G., Ohmori, I., Ogiwara, I., Yamakawa, K., and George, A.L. (2005). Sodium channel dysfunction in intractable childhood epilepsy with generalized tonic-clonic seizures. *J. Physiol.* *569*, 433–445.
- Rogawski, M.A., and Johnson, M.R. (2008). Intrinsic severity as a determinant of antiepileptic drug refractoriness. *Epilepsy Curr. Am. Epilepsy Soc.* *8*, 127–130.
- Romijn, H.J., Hofman, M.A., and Gramsbergen, A. (1991). At what age is the developing cerebral cortex of the rat comparable to that of the full-term newborn human baby? *Early Hum. Dev.* *26*, 61–67.
- Roux, F., and Couraud, P.-O. (2005). Rat brain endothelial cell lines for the study of blood-brain barrier permeability and transport functions. *Cell. Mol. Neurobiol.* *25*, 41–58.
- Roux, F., Durieu-Trautmann, O., Chaverot, N., Claire, M., Mailly, P., Bourre, J.M., Strosberg, A.D., and Couraud, P.O. (1994). Regulation of gamma-glutamyl transpeptidase and alkaline phosphatase activities in immortalized rat brain microvessel endothelial cells. *J. Cell. Physiol.* *159*, 101–113.
- Ryvlin, P., Cross, J.H., and Rheims, S. (2014). Epilepsy surgery in children and adults. *Lancet Neurol.* *13*, 1114–1126.
- Al-Sarraf, H. (2002). Transport of ¹⁴C-gamma-aminobutyric acid into brain, cerebrospinal fluid and choroid plexus in neonatal and adult rats. *Brain Res. Dev. Brain Res.* *139*, 121–129.
- Saunders, N.R., Liddelow, S.A., and Dziegielewska, K.M. (2012). Barrier mechanisms in the developing brain. *Front. Pharmacol.* *3*, 46.
- Scheffer, I.E. (2012). Diagnosis and long-term course of Dravet syndrome. *Eur. J. Paediatr. Neurol. EJPN Off. J. Eur. Paediatr. Neurol. Soc.* *16 Suppl 1*, S5–S8.
- Scheffer, I.E., and Berkovic, S.F. (1997). Generalized epilepsy with febrile seizures plus. A genetic disorder with heterogeneous clinical phenotypes. *Brain J. Neurol.* *120 (Pt 3)*, 479–490.
- Scheffer, I.E., Zhang, Y.-H., Jansen, F.E., and Dibbens, L. (2009). Dravet syndrome or genetic (generalized) epilepsy with febrile seizures plus? *Brain Dev.* *31*, 394–400.
- Scheyer, R.D., During, M.J., Hochholzer, J.M., Spencer, D.D., Cramer, J.A., and Mattson, R.H. (1994). Phenytoin concentrations in the human brain: an in vivo microdialysis study. *Epilepsy Res.* *18*, 227–232.

Scism, J.L., Powers, K.M., Artru, A.A., Chambers, A.C., Lewis, L., Adkison, K.K., Kalhorn, T.F., and Shen, D.D. (1997). Effects of probenecid on brain-cerebrospinal fluid-blood distribution kinetics of E-Delta 2-valproic acid in rabbits. *Drug Metab. Dispos. Biol. Fate Chem.* 25, 1337–1346.

Scism, J.L., Powers, K.M., Artru, A.A., Lewis, L., and Shen, D.D. (2000). Probenecid-inhibitable efflux transport of valproic acid in the brain parenchymal cells of rabbits: a microdialysis study. *Brain Res.* 884, 77–86.

Sekine, T., Watanabe, N., Hosoyamada, M., Kanai, Y., and Endou, H. (1997). Expression cloning and characterization of a novel multispecific organic anion transporter. *J. Biol. Chem.* 272, 18526–18529.

Sekine, T., Cha, S.H., and Endou, H. (2000). The multispecific organic anion transporter (OAT) family. *Pflüg. Arch. Eur. J. Physiol.* 440, 337–350.

Semah, F., Picot, M.C., Adam, C., Broglin, D., Arzimanoglou, A., Bazin, B., Cavalcanti, D., and Baulac, M. (1998). Is the underlying cause of epilepsy a major prognostic factor for recurrence? *Neurology* 51, 1256–1262.

Shannon, R.J., Carpenter, K.L.H., Guilfoyle, M.R., Helmy, A., and Hutchinson, P.J. (2013). Cerebral microdialysis in clinical studies of drugs: pharmacokinetic applications. *J. Pharmacokinet. Pharmacodyn.* 40, 343–358.

Siddiqui, A., Kerb, R., Weale, M.E., Brinkmann, U., Smith, A., Goldstein, D.B., Wood, N.W., and Sisodiya, S.M. (2003). Association of multidrug resistance in epilepsy with a polymorphism in the drug-transporter gene ABCB1. *N. Engl. J. Med.* 348, 1442–1448.

Sills, G.J., Kwan, P., Butler, E., de Lange, E.C.M., van den Berg, D.J., and Brodie, M.J. (2002). P-glycoprotein-mediated efflux of antiepileptic drugs: preliminary studies in *mdr1a* knockout mice. *Epilepsy Behav.* EB 3, 427–432.

Singh, R., Andermann, E., Whitehouse, W.P., Harvey, A.S., Keene, D.L., Seni, M.H., Crossland, K.M., Andermann, F., Berkovic, S.F., and Scheffer, I.E. (2001). Severe myoclonic epilepsy of infancy: extended spectrum of GEFS+? *Epilepsia* 42, 837–844.

Sisodiya, S.M., Lin, W.-R., Harding, B.N., Squier, M.V., and Thom, M. (2002). Drug resistance in epilepsy: expression of drug resistance proteins in common causes of refractory epilepsy. *Brain J. Neurol.* 125, 22–31.

Stewart, P.A., and Hayakawa, K. (1994). Early ultrastructural changes in blood-brain barrier vessels of the rat embryo. *Brain Res. Dev. Brain Res.* 78, 25–34.

Stins, M.F., Badger, J., and Sik Kim, K. (2001). Bacterial invasion and transcytosis in transfected human brain microvascular endothelial cells. *Microb. Pathog.* 30, 19–28.

Strazielle, N., and Ghersi-Egea, J.-F. (2015). Efflux transporters in blood-brain interfaces of the developing brain. *Front. Neurosci.* 9, 21.

Subenthiran, S., Abdullah, N.R., Joseph, J.P., Muniandy, P.K., Mok, B.T., Kee, C.C., Ismail, Z., and Mohamed, Z. (2013). Linkage disequilibrium between polymorphisms of ABCB1 and ABCC2 to predict the treatment outcome of Malaysians with complex partial seizures on treatment with carbamazepine mono-therapy at the Kuala Lumpur Hospital. *PloS One* 8, e64827.

Sugawara, T., Tsurubuchi, Y., Fujiwara, T., Mazaki-Miyazaki, E., Nagata, K., Montal, M., Inoue, Y., and Yamakawa, K. (2003). Nav1.1 channels with mutations of severe myoclonic epilepsy in infancy display attenuated currents. *Epilepsy Res.* 54, 201–207.

- Syvänen, S., Labots, M., Tagawa, Y., Eriksson, J., Windhorst, A.D., Lammertsma, A.A., de Lange, E.C., and Voskuyl, R.A. (2012). Altered GABAA receptor density and unaltered blood-brain barrier transport in a kainate model of epilepsy: an in vivo study using ¹¹C-flumazenil and PET. *J. Nucl. Med. Off. Publ. Soc. Nucl. Med.* *53*, 1974–1983.
- Takata, F., Dohgu, S., Yamauchi, A., Matsumoto, J., Machida, T., Fujishita, K., Shibata, K., Shinozaki, Y., Sato, K., Kataoka, Y., et al. (2013). In vitro blood-brain barrier models using brain capillary endothelial cells isolated from neonatal and adult rats retain age-related barrier properties. *PLoS One* *8*, e55166.
- Taylor, D.C., Falconer, M.A., Bruton, C.J., and Corsellis, J.A. (1971). Focal dysplasia of the cerebral cortex in epilepsy. *J. Neurol. Neurosurg. Psychiatry* *34*, 369–387.
- Terasaki, T., Takakuwa, S., Moritani, S., and Tsuji, A. (1991). Transport of monocarboxylic acids at the blood-brain barrier: studies with monolayers of primary cultured bovine brain capillary endothelial cells. *J. Pharmacol. Exp. Ther.* *258*, 932–937.
- Thurston, G. (2002). Complementary actions of VEGF and angiopoietin-1 on blood vessel growth and leakage. *J. Anat.* *200*, 575–580.
- Thurston, G., Rudge, J.S., Ioffe, E., Zhou, H., Ross, L., Croll, S.D., Glazer, N., Holash, J., McDonald, D.M., and Yancopoulos, G.D. (2000). Angiopoietin-1 protects the adult vasculature against plasma leakage. *Nat. Med.* *6*, 460–463.
- Tishler, D.M., Weinberg, K.I., Hinton, D.R., Barbaro, N., Annett, G.M., and Raffel, C. (1995). MDR1 gene expression in brain of patients with medically intractable epilepsy. *Epilepsia* *36*, 1–6.
- Tsuji, A. (2005). Small molecular drug transfer across the blood-brain barrier via carrier-mediated transport systems. *NeuroRx J. Am. Soc. Exp. Neurother.* *2*, 54–62.
- Ufer, M., Mosyagin, I., Muhle, H., Jacobsen, T., Haenisch, S., Häslner, R., Faltraco, F., Remmler, C., von Spiczak, S., Kroemer, H.K., et al. (2009). Non-response to antiepileptic pharmacotherapy is associated with the ABCC2 -24C>T polymorphism in young and adult patients with epilepsy. *Pharmacogenet. Genomics* *19*, 353–362.
- Utoguchi, N., and Audus, K.L. (2000). Carrier-mediated transport of valproic acid in BeWo cells, a human trophoblast cell line. *Int. J. Pharm.* *195*, 115–124.
- Virgintino, D., Errede, M., Girolamo, F., Capobianco, C., Robertson, D., Vimercati, A., Serio, G., Di Benedetto, A., Yonekawa, Y., Frei, K., et al. (2008). Fetal blood-brain barrier P-glycoprotein contributes to brain protection during human development. *J. Neuropathol. Exp. Neurol.* *67*, 50–61.
- van Vliet, E.A., Redeker, S., Aronica, E., Edelbroek, P.M., and Gorter, J.A. (2005). Expression of multidrug transporters MRP1, MRP2, and BCRP shortly after status epilepticus, during the latent period, and in chronic epileptic rats. *Epilepsia* *46*, 1569–1580.
- van Vliet, E.A., van Schaik, R., Edelbroek, P.M., Redeker, S., Aronica, E., Wadman, W.J., Marchi, N., Vezzani, A., and Gorter, J.A. (2006). Inhibition of the multidrug transporter P-glycoprotein improves seizure control in phenytoin-treated chronic epileptic rats. *Epilepsia* *47*, 672–680.
- van Vliet, E.A., van Schaik, R., Edelbroek, P.M., Voskuyl, R.A., Redeker, S., Aronica, E., Wadman, W.J., and Gorter, J.A. (2007). Region-specific overexpression of P-glycoprotein at the blood-brain barrier affects brain uptake of phenytoin in epileptic rats. *J. Pharmacol. Exp. Ther.* *322*, 141–147.

- van Vliet, E., Aronica, E., Redeker, S., Marchi, N., Rizzi, M., Vezzani, A., and Gorter, J. (2004). Selective and persistent upregulation of *mdr1b* mRNA and P-glycoprotein in the parahippocampal cortex of chronic epileptic rats. *Epilepsy Res.* 60, 203–213.
- Wallace, R.H., Wang, D.W., Singh, R., Scheffer, I.E., George, A.L., Phillips, H.A., Saar, K., Reis, A., Johnson, E.W., Sutherland, G.R., et al. (1998). Febrile seizures and generalized epilepsy associated with a mutation in the Na⁺-channel beta1 subunit gene *SCN1B*. *Nat. Genet.* 19, 366–370.
- Wang, X., Sykes, D.B., and Miller, D.S. (2010). Constitutive androstane receptor-mediated up-regulation of ATP-driven xenobiotic efflux transporters at the blood-brain barrier. *Mol. Pharmacol.* 78, 376–383.
- Wilmshurst, J.M., Gaillard, W.D., Vinayan, K.P., Tsuchida, T.N., Plouin, P., Van Bogaert, P., Carrizosa, J., Elia, M., Craiu, D., Jovic, N.J., et al. (2015). Summary of recommendations for the management of infantile seizures: Task Force Report for the ILAE Commission of Pediatrics. *Epilepsia*.
- Winick, M. (1975). Effects of malnutrition on the maturing central nervous system. *Adv. Neurol.* 13, 193–246.
- Wirrell, E.C. (2013). Predicting pharmacoresistance in pediatric epilepsy. *Epilepsia* 54 Suppl 2, 19–22.
- Wolburg, H., Neuhaus, J., Kniesel, U., Krauss, B., Schmid, E.M., Ocalan, M., Farrell, C., and Risau, W. (1994). Modulation of tight junction structure in blood-brain barrier endothelial cells. Effects of tissue culture, second messengers and cocultured astrocytes. *J. Cell Sci.* 107 (Pt 5), 1347–1357.
- Wolburg, H., Noell, S., Mack, A., Wolburg-Buchholz, K., and Fallier-Becker, P. (2009). Brain endothelial cells and the glio-vascular complex. *Cell Tissue Res.* 335, 75–96.
- Wolburg, H., Wolburg-Buchholz, K., Fallier-Becker, P., Noell, S., and Mack, A.F. (2011). Structure and functions of aquaporin-4-based orthogonal arrays of particles. *Int. Rev. Cell Mol. Biol.* 287, 1–41.
- Yamada, J., Okabe, A., Toyoda, H., Kilb, W., Luhmann, H.J., and Fukuda, A. (2004). Cl⁻ uptake promoting depolarizing GABA actions in immature rat neocortical neurones is mediated by NKCC1. *J. Physiol.* 557, 829–841.
- Yao, D., Yang, Z.-H., Liu, L., Li, J., Yu, Y.-L., Zhang, L.-L., Pan, X., Liu, X.-D., Xie, L., and Wang, G.-J. (2011). Verapamil exerts biphasic modulation on phenobarbital transport across the blood-brain barrier: evidence from an in vivo and in vitro study. *Naunyn. Schmiedeberg's Arch. Pharmacol.* 383, 393–402.
- Zhang, C., Zuo, Z., Kwan, P., and Baum, L. (2011). In vitro transport profile of carbamazepine, oxcarbazepine, eslicarbazepine acetate, and their active metabolites by human P-glycoprotein. *Epilepsia* 52, 1894–1904.