

HAL
open science

Molecular gene expression following blunt and rotational models of traumatic brain injury parallel injuries associated with stroke and depression

Véronique Paban, Michael Ogier, Caroline Chambon, Nicolas Fernandez, Johan Davidsson, Marten Risling, Béatrice Alescio-Lautier

► To cite this version:

Véronique Paban, Michael Ogier, Caroline Chambon, Nicolas Fernandez, Johan Davidsson, et al.. Molecular gene expression following blunt and rotational models of traumatic brain injury parallel injuries associated with stroke and depression. *Journal of Translational Science*, 2016, 2, pp.330 - 339. 10.15761/JTS.1000159 . hal-01407676

HAL Id: hal-01407676

<https://amu.hal.science/hal-01407676>

Submitted on 2 Dec 2016

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.

Molecular gene expression following blunt and rotational models of traumatic brain injury parallel injuries associated with stroke and depression

Véronique Paban¹, Michael Ogier², Caroline Chambon¹, Nicolas Fernandez³, Johan Davidsson⁴, Marten Risling⁵ and Béatrice Alescio-Lautier¹

¹Aix Marseille Université, CNRS, NIA UMR 7260, FR3C, FR3512, Laboratoire de Neurosciences Intégratives et Adaptatives, 3 place V. Hugo, 13331 Marseille, Cedex 03, France

²Institut de Recherche Biomédicale des Armées, Département Neurosciences et Contraintes Opérationnelles, Unité de Neurophysiologie du Stress, 92123 Brétigny-sur-Orge cedex, France

³Transcriptomic and Genomic Marseille-Luminy platform, Parc scientifique de Luminy, 163 Avenue de Luminy, case 928, 13288 Marseille, France

⁴Department of Neuroscience, Karolinska institutet, Stockholm, Sweden

⁵Injury Prevention Group, Division of Vehicle Safety, Applied Mechanics, Chalmers University of Technology, Göteborg, Sweden

Abstract

Traumatic brain injury (TBI) is associated with a collection of physical, emotional and cognitive post complications. The background for such complex consequences may be due to a number of different factors, and the nature of these changes indicates that the frontal lobes may be implicated. In this study we have employed gene expression arrays and gene ontology databases to search for possible similarities between different forms of acquired brain injuries in order to test whether molecular relationships exist between the different pathologies. Two types of experimental models for traumatic brain injuries, lateral fluid percussion and rotational acceleration, were used. Their molecular signature was identified and compared with those related to other rodent models simulating stress, depression, alcohol dependence, stroke, and Alzheimer's disease. The data show that the two TBI models share similar gene expression changes with the models with regard to depression and stroke, indicating a common molecular support between these pathologies. The data provided can contribute to the introduction of new treatment strategies related to TBI.

Introduction

Traumatic brain injury (TBI) can have many different origins, such as motor vehicle accidents, falls, sport activities, assaults or, blast waves from explosions. Brain damage following TBI may result in an increased risk of developing secondary pathological conditions, including mental health disorders and neurodegenerative diseases [1-4]. Mental health disorders following TBI include stress, anxiety, depression, and substance abuse, such as alcohol dependence, and it is becoming increasingly clear that TBI can potentially progress into a degenerative disorder affecting the brain and other organs [5,6]. In particular, accumulation of amyloid deposition, a biomarker of Alzheimer's disease, has been described following TBI in humans [7] and animal models [8,9]. TBI has also been recognized as a potential stroke risk factor due to vascular dissection or abnormal coagulation [10] while TBI and ischemic stroke have been shown to share common secondary insults such as an increase in neurotransmitter levels, neuronal apoptosis, and immune-inflammatory activation in particular. Overall, TBI is associated with a collection of physical, emotional and cognitive post complications, but to date there are not any convincing theories for understanding why these complications appear after brain trauma. Consequently, the question as to what relationships exist between TBI and such secondary pathological conditions still remains. A better understanding of the underlying brain molecular mechanisms could help to solve this issue.

Several experimental animal models have been designed to

model brain trauma [11]. In the present study, two rat models were investigated: lateral fluid percussion (lfp-TBI) and rotational acceleration (rot-TBI). The lfp-TBI produces a brief deformation of the brain tissue near to the trauma device attachment point. The trauma induces intracranial haemorrhage, brain swelling and progressive grey matter damage, all of which are pathophysiological consequences of TBI in humans [12-14]. The rot-TBI mimics a forehead impacting a stiff surface which is common in traffic, sports and fall accidents. This model mainly produces distributed axonal injuries [15].

Gene expression changes in the two rat TBI models were studied at a post-trauma time of 1 month. The reasoning behind imposing such an extended post-injury period was to ensure that mainly secondary or even tertiary events in the molecular signature of traumatized brains were included, and not genes associated with acute primary insult [16-21].

**Correspondence to:* Veronique Paban, Aix Marseille Université, CNRS, NIA UMR 7260, FR3C, FR3512, Laboratoire de Neurosciences Intégratives et Adaptatives, 3 place V. Hugo, 13331 Marseille, Cedex 03, France, E-mail: veronique.paban@univ-amu.fr

Key words: frontal lobe, microarray, functional network, lateral fluid percussion trauma, rotational trauma

Received: July 25, 2016; **Accepted:** September 05, 2016; **Published:** September 11, 2016

The frontal cortex was examined as it is known to be involved in important functions such as attention, behavioral flexibility, and working memory. The frontal cortex receives and integrates information from multiple brain regions, including the hippocampus, and many neuromodulators target its functions [22]. In addition, it was included as functional neuroimaging has consistently shown abnormalities in prefrontal regions in mild TBI patients [23,24].

The aim of the present study was to identify the molecular signature of traumatized brains (lfp- and rot-TBI) and to compare them with published case studies on stress, depression, alcohol dependence, stroke, and Alzheimer's disease in order to establish if a common molecular signature would provide evidence of the molecular nature of the relationship between TBI and the above mentioned post complications. Establishing a relationship has the potential for major therapeutic consequences as specific medication addressing all post-TBI challenges is not available as yet [4]. Subsequently, identification of specific molecules involved in both TBI and secondary pathologies would likely offer a new direction for treatment strategies.

Materials and methods

Experimental brain injury models

Lateral fluid percussion brain injury rat model: Eight adult male Sprague-Dawley rats (250–300 g; Harlan, France) were anaesthetized with a mix of ketamine (Imalgem® 1000; 800 µl/kg) and xylazine (Rompun 2%; 500 µl/kg). Ropivacain (Naropeine TM) was injected subcutaneously before scalp incision. After scalp incision, a 3 mm diameter craniotomy was created and centred at -3 mm from bregma and 3.8 mm left of the sagittal suture. One steel screw was inserted into the skull, 1 mm rostral to bregma. A female Luer-Loc hub (inside diameter of 4.0 mm) was centred over the craniotomy site and bonded to the skull with cyanoacrylate glue, it was then filled with sterile saline. Dental acrylic (Paladadur®, Heraeus Kulzer GmbH, Germany) was used to bond the Luer hub to the skull. Post-surgery, the animals were returned to their cages. Four and a half hours post the end of the surgical procedure; animals were re-anaesthetized with isoflurane and then connected to the Picospritzer-Fluid Percussion Injury apparatus. The Picospritzer solenoid was triggered and a pressure wave was applied to the brain cavity. Peak pressure and pressure duration values were measured offline. Once removed from the apparatus, the animals were returned to their home cages. Sham animals were subjected to anaesthesia and surgery but not to trauma. All surgical procedures were approved by the University Claude Bernard Institutional Committee for Animal Care and Use in Lyon, France.

Rotational brain injury rat model: Eight adult male Sprague-Dawley rats (460 – 570 g; Taconic, Denmark) were anaesthetized with 2.4 ml/kg intra-abdominal injections of a mixture of 1ml Dormicum® (5 mg/ml Midazolam, Roche), 1 ml Hypnorm® (Janssen) and 2 ml of distilled water. A midline incision was made through the skin and periosteum of the skull vault, and parts of the frontal, nose and parietal bones were freed from adherent tissue. The exposed bone was treated with 15% phosphate acid for 3 minutes, thoroughly rinsed with tempered saline, and dried for 3 minutes with an air dryer providing air at 37°C in the proximity of the skull bone. The exposed bone was then gently sanded and dried for at least an additional 10 minutes, prior to gluing of a curved aluminium plate, denominated the skull cap, and shaped to match the contour of the exposed skull. The glue (Super-Bond C&B dental glue; Sun Medical Co., Japan) was left to cure for a minimum of 15 minutes at approximately 37°C. Post-surgery, an attachment plate was fastened by means of two screws to the skull

cap previously glued to the skull bone. Then the attachment plate was inserted and secured to a rotating bar that was able to rotate freely around a horizontal axis perpendicular to the animal sagittal plane. The resulting pre-trauma position of the head was slightly flexed and the brain centre of gravity located about 6.5 mm above the centre of rotation. During trauma a solid brass weight was accelerated in a specially designed air driven accelerator (air pressure 14 bar, speed 50.9 ± 0.07 m/s) and was made to hit a rubber block glued onto a striker target (for additional details see Davidsson and Risling, 2011) [25]. The impulse produced subjected the rotating bar and the animal head to a short sagittal plane rearward rotational acceleration (1.75 ± 0.13 Mrad/s²). Post trauma the attachment plate was removed, the skin was made to cover the skull cap and 8 to 10 sutures closed the incision. Sham animals were subjected to anaesthesia and surgery but not to trauma. All surgical procedures were approved by the Animal Care and Use Ethics Committee in Stockholm, Sweden.

Tissue collection and RNAs extraction: Left frontal cortices (N=16) were dissected from the bregma level of 3.70 mm in accordance with Paxinos and Watson stereotaxic atlas (1998) [26]. Particular attention was paid to not include the olfactory lobe. Tissues were then homogenized and purified with a mirVana miRNA Kit (AB Applied-Ambion, France) according to the manufacturer's protocol. The quality and quantity of total Ribonucleic Acid (RNA) was determined with an Agilent 2100 Bioanalyzer (Agilent Technologies, France). The samples were selected for microarray or for quantitative Real-Time Polymerase Chain Reaction (qRT-PCR) experiments provided that they had an >8.0 RNA integrity number, a clear gel image and no Deoxyribonucleic Acid (DNA) contamination as observed on the histogram.

Microarray assay and analysis: Sample amplification, labelling, and hybridization followed the one-color microarray-based gene expression analysis (low input quick amp labelling) protocol (version 6.5, May 2010) recommended by Agilent Technologies. Thereby, 200 ng of each total RNA sample was reverse transcribed into complementary DNA (cDNA) using oligo dT-T7 promoter primer. Labelled complementary RNA (cRNA) was synthesized from the cDNA. The reaction was performed in a solution containing a deoxyuridine triphosphate (dNTP) mix, cyanine 3-dCTP, and T7 RNA Polymerase, and incubated at 40°C for 2 hrs. Qiagen's RNeasy mini spin columns were used for purification of the amplified cRNA samples. cRNA were quantified using NanoDrop Spectrophotometer version 3.2.1. 600 ng of cyanine 3-labelled, linearly amplified cRNA were used for hybridization. Hybridization was performed in a hybridization oven at 65°C for 17 hr at 10 rpm in SurePrint G3 Rat GE microarray slides (8 × 60K G4853A, Agilent Technologies, CA) containing 60,000 oligonucleotide probes. Hybridised microarray slides were then washed according to manufacturer's instructions and scanned using an Agilent Microarray Scanner incorporating the Agilent Feature Extraction Software (Agilent Technologies). The microarray data is available from the Gene Expression Omnibus (GEO, <http://www.ncbi.nlm.nih.gov/geo/>) under the series accession number GSE67836.

Quantification files derived from the Agilent Feature Extraction Software were analyzed using the AgiND package (<http://tagc.univmrs.fr/AgiND>). We also used the AgiND R package for data quality control and normalization. Quantile methods and a background correction were used for data normalization. Gene expression data was then imported into XLStat (Addinsoft®) for filtering and statistical analyses. Because the primary objective was identifying genes suitable for being subjected to further bioinformatics analysis, all gene names containing the words «expressed sequence», «RIKEN», « PREDICTED», «cDNA

sequence», or “similar to” were filtered out. Statistical analysis between groups was performed by unpaired unequal variance Welch’s t-test. Genes were considered to be statistically significant at $p \leq 0.05$. The false discovery rate (FDR), used to correct for errors in multiple testing [27,28], was estimated for each of these tests, using a single type I error cutoff ($\alpha = 0.05$), as described previously [29-31].

Data from other microarray studies: Gene expression profiles in samples from the frontal cortex following simulated stress [32], depression [33], alcohol dependence [33], stroke [35], and Alzheimer’s disease [36] were collected directly from the original authors or downloaded from Gene Expression Omnibus (GEO) Datasets. All studies used adult rats while the Alzheimer’s disease model used transgenic mice.

Finding overlapping genes across pathobiological models: To test the possibility that gene expression profiles associated with brain trauma share some common patterns with other pathobiological models, we performed an overlap analysis of genes, comparing the present datasets with those of rodent models of stress, depression, alcohol dependence, stroke, and Alzheimer’s disease. We are aware that comparing across experimental platforms and analytical methods may introduce some variability. To counteract these caveats, we focused on a list of significant genes (at $p \leq 0.05$) across reported datasets rather than magnitudes of expression changes. Data sets from selected mentioned microarray studies were imported into Excel. To identify overlap genes a Venn diagram was generated based on Gene Symbol as primary field. Statistical analysis was performed using a binomial test [37].

Functional analysis of significant genes: Significant genes were classified into functional related gene groups using the Web-based gene ontology tool from the Database for Annotation, Visualization, and Integrated Discovery (DAVID) version 6.7 (<http://david.abcc.ncifcrf.gov>) [37-39]. This analysis was performed by using the two Functional Annotation tools, the Chart and the Clustering tool. The Chart report lists annotation terms and their associated genes and the Clustering tool group redundant annotation terms in clusters. Only Biological Process (BP) related functions were considered and default software settings were applied. A cut-off value of Enrichment Score of clusters was set at 2. To reduce redundancy, only a single significant BP ($p \leq 0.05$) that appeared to be the most informative and characteristic is reported for each cluster. Genes for each direction of change (up or down) were uploaded and analyzed separately, except when the number of significant genes was relatively small because it precluded a powerful analysis for over-represented BP categories.

The functional interactions between significant genes were analyzed by Gene Multiple Association Network Integration Algorithm (GeneMANIA) webserver (<http://www.genemania.org>) [40], which is a rapid and accurate heuristic algorithm that builds a composite network by integrating multiple functional associations. The BP category was used to create the interaction network. A graph was then built with one node for each gene and a link between genes that represent the co-expression profile. “Hub genes” can be identified; those that interact with a large number of genes in the current network and are most likely the biological key drivers.

Quantitative RT-PCR validation: To further confirm the reliability of the microarray data, the messenger RNA (mRNA) levels of 9 genes that were up or down regulated were quantified with qRT-PCR. These genes were activity-regulated cytoskeleton-associated protein (Arc; NM_019361; (F) CCCAGTCTGTGGCTTTTGTCA, (R) GTGTCAGCCCCAGCTCAATC), C-C motif chemokine ligand

3 (Ccl3; NM_013025, (F)GCCTGCTGCTTCTCTACAG, (R) TCTGCCGGTTTCTCTTAGTC), bone morphogenetic protein 7 (Bmp7; NM_001191856; (F)CCTGGGCTTACAGCTCTCC, (R) TGCCAACTTGGGGTTGAT), ciliary neurotrophic factor (Cntf; NM_013166; (F)GACCTGACTGCTCTTATGGAATCT, (R) GCCTGGAGGTTCTCTTGGGA), bone morphogenetic protein 4 (Bmp4; NM_012827; (F)GCATCCGAGCTGAGAGACCCCA, (R) ATCCCATCAGGGACGGAGACCA), vascular cell adhesion molecule 1 (Vcam1; NM_012889; (F)CAAATGGAGTCTGAACCCAAA, (R) GGTTCTTTTCGGAGCAACG), caveolin 1 (Cav1; NM_133651; (F) AACGACGACGTGGTCAAGA, (R)CACAGTGAAGTGGTGAAGC), annexin A2 (Anxa2; NM_019905; (F)CCTTCGCCTACCAGAGGAG, (R)CAGACAAGGCCGACTTCATC), aldehyde dehydrogenase 1 family, member A2 (Aldh1a2; NM_053896; (F)TCTCATGGTGTCTCTGCAA, (R)TCTGAGCATTTAAGGCGTTG). The qRT-PCR assays were conducted according to the manufacturer’s instructions (Ab Applied, France) using a LightCycler 480 Instrument with software version 1.5.0 (Roche, Meylan, France). Each reaction was run in duplicate in a final volume of 25 μ l containing 12.5 μ l of SYBR Green 2 X Master Mix (Roche Diagnostics, Mannheim, Germany), 300 nmol/l of each primer, and 5 μ l of cDNA. PCR programmes were carried out as follows: one cycle at 95°C for 5 min and 45 cycles of amplification (95°C for 10 s, 60°C for 30 s, and 72°C for 15 s). The crossing point (Ct) of each set of primers was determined and compared to the Ct of the peptidylprolyl isomerase A (PpiA; NM_017101.1) mRNA used as endogenous controls. Subsequently data was imported into Excel for log₂ transformation and statistical analyses. Linear regression analysis was then performed between qRT-PCR and microarray data using XLStat (Addinsoft*).

Results

Gene expression profile in lateral fluid percussion brain injury rat model

One month after lfp-TBI, 1425 genes were significantly expressed in the frontal cortex and identified in knowledge banks (including PubMed, DAVID, Protein ANalysis THrough Evolutionary Relationships). Among them, 782 were up-regulated and 643 down-regulated (Table 1). The top 10 genes that had been up or down regulated are shown in Table 2.

From the up-regulated genes list, 279 significant biological processes (BP, see Method) were identified. These BP terms were grouped into four major categories, including *metabolic process*, *immune system*, *cellular process*, and *morphogenesis* (Figure 1A). Enriched BP terms in each of these categories are reported in Table 1.

Among the down-regulated genes list, two BP terms in particular were identified which belong to the *metabolic* and *cellular processes* (Figure 1A, Table 1).

Gene expression profile in rotational brain injury rat model

Rotational injury induced expression changes for 965 genes identified in the knowledge banks; 457 were up-regulated and 508 were down-regulated (Table 3). The top 10 genes that had been up or down regulated are shown in Table 4.

The DAVID Functional Annotation Clustering tool identified 104 significant BP terms in the list of up-regulated genes. Most of these genes were associated with *apoptosis*, *morphogenesis*, *angiogenesis* and *extracellular matrix organization* categories (Figure 1B). The BP enriched terms identified are reported in Table 3.

Table 1. Functional processes identified in rats' frontal cortex 1 month post lateral fluid percussion trauma. Significantly overrepresented up-regulated (left) and down-regulated (right) biological processes are indicated (p<0.05 by DAVID Functional Annotation Clustering tool). Genes belonging to each biological process are reported. Note that some of the genes fit within multiple categories.

Lateral fluid percussion Injury 1425 genes	
Up-regulated genes 782 genes	Down-regulated genes 643 genes
<p>Metabolic processes</p> <p>GO:0018107~peptidyl-threonine phosphorylation Prkca, Sbk1, Tgfb2, Tnks, Mtor GO:0043408~regulation of MAPKKK cascade Fgfr2, Ptpnc, Ptpn6, Cavi1, Tnf, Card9, Mylk2, Igf2, Timp2, Pdc4, Itgb1, Tp73, Ctnnb1, Cdc42, Adrb2, Myd88, Mdfic GO:0045055~regulated secretory pathway Cadps, Lat, Unc13d, Steap2, Pex5l, Rab27a</p> <p>Immune system</p> <p>GO:0006954~inflammatory response Bmp2, Ccl3, C5ar1, Tnf, Pdpn, C4b, Ephx2, Serping1, C1s, Tp73, Stat3, Vcam1, Lat, Tnfrsf1a, Cyba, Tnfrsf1b, Sdc1, Unc13d, Ptges, Fcgr1a, Cnr2, Cfh, Cd14, Fn1 GO:0002253~activation of immune response Ptpn6, Ptpnc, Myd88, C5ar1, Lax1, C4b, Cfh, Unc93b1, Serping1, C1s GO:0019882~antigen processing and presentation Icam1, Psme1, Tap2, Fcgr1a, Unc93b1, Ifi30, Rt1-M1-4, Rt1-Dmb, Cd1d1, Rt1-Bb GO:0007159~leukocyte adhesion Vcam1, Icam1, Ptpnc, Tnf, Itga4, Msn, Itgb1 GO:0001906~cell killing Ptpn6, Unc13d, Fcgr1a, Cyss, Rab27a</p> <p>Cellular process</p> <p>GO:0010647~positive regulation of cell communication Fgfr2, Twsg1, Cavi1, Acvr1l1, Tnf, Slc20a1, Timp2, Itgb1, Ctnnb1, Cdc42, Tnfrsf1a, Myd88, Ghr, Ptpnc, Cflar, Bmp2, Card9, Skp2, Igf2, Mbd2, Sectm1a, Adrb2, Gria1, Tmod2, Mtor, Wnt9a, Bmp7, Bmpr1a</p> <p>Morphogenesis</p> <p>GO:0001763~morphogenesis of a branching structure Fgfr2, Wnt5a, Bmp2, Nrp1, Tgfb2, Mmp14, Gzfl, Ctnnb1, Vdr, Adm, Timeless, Phb2, Bmp7 GO:0048771~tissue remodeling Nox4, Ctsk, Cav1, Adrb2, Rac2, Stat5a, Axl, Acp5, Itga4, Mmp14, Ctnnb1 GO:0016044~membrane organization Cav1, Stx7, Rtp1, Tgfb2, Colec12, Abca1, Cadps, Mfn2, Adrb2, Unc13d, Cd36, Gria1, Fcgr1a, Copb1, Rab34, Necap2, Sh3kbp1, Pafah1b1, Steap2, Ehd2, Ghr, Epn2</p>	<p>Metabolic processes</p> <p>GO:0009063~cellular amino acid catabolic process Aadat, Tdo2, Arg2, Gls, Gstz1, Prodh2, Pah, Fah</p> <p>Cellular process</p> <p>GO:0007268~synaptic transmission Nos1ap, Slc12a5, Grik5, Lin7b, Acp1, Pclo, Ptk2, Dynl1l, Npy, Gls, Sptbn2, Cd24, Cort, Fgf2, Lphn1</p>

Table 2. Top 10 of most up or down-regulated significant genes in the cortex frontal of lateral fluid percussion injury rats. Gene symbols, names, ID, LogRatio, P-value, and Go Biological process description are provided.

Gene symbol	Gene name	Gene ID	LogR	P-Value	GO Biological process description
Up-regulated gene					
Igf2	insulin-like growth factor 2	NM_031511	1.73	0.00	GO:0010647~positive regulation of cell communication
RT1-Bb	RT1 class II, locus Bb	NM_001004084	1.44	0.01	GO:0019882~antigen processing and presentation
Ptges	prostaglandin E synthase	NM_021583	1.37	0.00	GO:0006954~inflammatory response
Ephx2	epoxide hydrolase 2, cytoplasmic	NM_022936	1.02	0.01	GO:0006954~inflammatory response
Serping1	serine (or cysteine) peptidase inhibitor, clade G, member 1	NM_199093	1.01	0.01	GO:0006954~inflammatory response
Tp73	tumor protein p73	NM_001108696	0.90	0.00	GO:0006954~inflammatory response
Bmp7	bone morphogenetic protein 7	NM_001191856	0.89	0.01	GO:0010647~positive regulation of cell communication
Fn1	fibronectin 1	NM_019143	0.85	0.01	GO:0006954~inflammatory response
C4b	complement component 4B	NM_031504	0.85	0.00	GO:0006954~inflammatory response
C1s	complement component 1, s subcomponent	NM_138900	0.84	0.00	GO:0002253~activation of immune response
Down-regulated gene					
Cort	cortistatin	NM_012835	-0.58	0.01	GO:0007268~synaptic transmission
Pah	phenylalanine hydroxylase	NM_012619	-0.43	0.01	GO:0009063~cellular amino acid catabolic process
Prodh2	proline dehydrogenase 2	NM_001038588	-0.35	0.01	GO:0009063~cellular amino acid catabolic process
Aadat	aminoadipate aminotransferase	NM_017193	-0.30	0.00	GO:0009063~cellular amino acid catabolic process
Fgf2	fibroblast growth factor 2	NM_019305	-0.28	0.01	GO:0007268~synaptic transmission
Fah	fumarylacetoacetate hydrolase	NM_017181	-0.27	0.01	GO:0009063~cellular amino acid catabolic process
Cd24	CD24 molecule	NM_012752	-0.23	0.01	GO:0007268~synaptic transmission
Npy	neuropeptide Y	NM_012614	-0.23	0.00	GO:0007268~synaptic transmission
Lin7b	lin-7 homolog b	NM_021758	-0.22	0.01	GO:0007268~synaptic transmission
Pclo	piccolo	NM_020098	-0.22	0.00	GO:0007268~synaptic transmission

Down-regulated genes belong to the *metabolic process* and *transport and localization* categories (Figure 1B). Two BP terms were significantly overrepresented as shown in Table 3.

A) Lateral fluid percussion brain injury rat model

B) Rotational brain injury rat model

Figure 1. Functional gene categories of significant genes related to lateral fluid percussion (A) and rotational injuries (B). Eight functional categories of genes were identified using DAVID Functional Annotation Chart tool. The histograms represent the percentage of significant genes belonging to the functional category.

Comparison across trauma models

To determine whether the two trauma models showed similarities in expression changes, a Venn diagram was generated from the significant genes in lfp-TBI and rot-TBI frontal cortex at 1 month post-trauma, which facilitated identification of 79 common genes ($p < 0.05$; binomial test). Note that for a functional profile, up and down-regulated genes were analyzed together because of the limited number of overlapping genes. Only *cell adhesion* which included seven genes (protocadherin alpha 2, Pcdha2; hes family bHLH transcription factor 5, Hes5; limbic system-associated membrane protein, Lsamp; tweety family member 1, Ttyh1; receptor tyrosine kinase-like orphan receptor 2, Ror2; protocadherin gamma subfamily A2, Pcdhga2; and fibronectin1, Fn1 genes) was found to be over-represented.

Comparison to other pathobiological models

Complete microarray datasets are available for rat brain studies of depression (GSE20388) [33] and alcohol dependence (GSE4494) [34]. Although three studies examined gene expression changes in rat cortex following stress [32], stroke [33], and Alzheimer’s disease [34] only lists of significant genes, rather than complete data sets, are available for these studies. Data are reported in Figure 2 and Table 5.

Following lfp-TBI, stroke represented the pathology showing the most overlap of genes, with 25% of homology, *i.e.*, of the 1425 genes identified 1 month post lfp-TBI, 357 were identical to those reported in cortex following stroke ($p < 0.05$; binomial test). In particular, these common genes were involved in biological activities related to *immune/inflammation response* and *matrix organization* as well as being subjected to network construction. GeneMANIA was used to investigate how these genes interact with each other and to identify hub genes (see Method). Among genes belonging to the *leukocyte migration* category, C-C motif chemokine ligand 3 (Ccl3) interacted the most (node degree of 4). Serpin peptidase inhibitor, clade G, member 1 gene (Serping1) and protein tyrosine phosphatase non-receptor type 6 (Ptpn6) were predicted by GeneMANIA as hub genes in the *immune response* network category (both having the node degree of 14). Interestingly, the Ptpn6 gene was also classified in the *response to wounding* category and identified as the gene with the highest interaction (node degree of 17). In both networks, Ptpn6 was linked

Table 3. Functional processes identified in rats’ frontal cortex 1 month post rotational trauma. Significant overrepresented up-regulated (left) and down-regulated (right) biological processes are indicated ($p < 0.05$ by DAVID Functional Annotation Clustering tool). Genes belonging to each biological process are reported. Note that some of the genes fit within multiple categories.

965 genes	
Up-regulated genes 457 genes	Down-regulated genes 508 genes
Apoptosis response GO:0042981~regulation of apoptosis Siva1, Xrcc5, Nfkbia, Prdx1, Ptma, Ada, Timp1, Aldh1a1, Bak1, Apoe, Agt, Casp7, Psenen, Bcl6, Inpp5d, Fn1, Egfr, Txnip, Sgk1, Cd3g, Cryab, Rxra, Sf1, Csd, Plekhf1, Cdh13, Mx1, Cntf, Nupr1, Dusp1, Igf2r, Ube2m, Bmp7, Abl1, Eif2ak3	Metabolic process GO:0033674~positive regulation of kinase activity Irak1, Prkcz, Taok2, Madd, Hgf, Adora1, Cdc25b, Akt1, Prkar2b, Lrp1, Mapk8ip3, Cd4, Jak2, Traf7, Crk
Morphogenesis GO:0048729~tissue morphogenesis Egfr, Bmp4, Rxra, Ptk7, Snai1, Aldh1a1, Tnnt2, Aldh1a2, Adm, Agt, Col1a2, Gatad2a, Bmp7, Tbx18, Twist1, Alx1 GO:0016044~membrane organization Arc, Hsp90aa1, Cltb, Cubn, Hip1r, Snx17, Lmna, Colec12, Col5a1, Zdhc15, Bak1, March2, Dab2, Rabep2, Apoe, Rab34, Snap23	Transport and Localization GO:0046907~intracellular transport Pabpn1, Arl1, Prkcz, Xpo6, Ap1b1, Ywhab, Ap3s1, Bnip3, Ipo9, Nxf1, Pola2, Vti1a, Atxn1, Akt1, Cog3, Apl1s1, Gphn, Zfp280b, Scyl1, Tap1, Exoc4, Jak2, Mybbp1a, Tob1
Angiogenesis GO:0001944~vasculature development Reck, Bmp4, Anpep, Elk3, Col5a1, Anxa2, Bak1, Cdh13, Aldh1a2, Apoe, Ctgf, Agt, Col1a2, Gatad2a	
Extracellular matrix GO:0030198~extracellular matrix organization Reck, Lgals3, Ccdc80, Vtn, Serpinh1, Col5a1, Anxa2, Emilin1, Smoc2, Kazald1, Agt, Itga8, Col1a2, Adams2, Fn1	

Table 4. Top 10 of most up or down-regulated significant genes in the cortex frontal of rotational trauma rats. Gene symbols, names, ID, LogRatio, P-value, and Go Biological process description are provided.

Gene symbol	Gene name	Gene ID	LogR	p-value	GO Biological process description
Up-regulated gene					
Bmp7	bone morphogenetic protein 7	NM_001191856	0.91	0.01	GO:0048729~tissue morphogenesis
Tbx18	T-box18	NM_001108173	0.92	0.01	GO:0048729~tissue morphogenesis
Msx1	msh homeobox 1	NM_031059	0.96	0.00	GO:0042981~regulation of apoptosis
Tnnt2	troponin T type 2	NM_012676	0.97	0.01	GO:0048729~tissue morphogenesis
Txnip	thioredoxin interacting protein	NM_001008767	0.98	0.01	GO:0042981~regulation of apoptosis
Alx1	ALX homeobox 1	NM_012921	1.02	0.00	GO:0048729~tissue morphogenesis
Col1a2	collagen, type 1, alpha 2	NM_053356	1.20	0.01	GO:0048729~tissue morphogenesis
Nupr1	nuclear protein, transcriptional regulator, 1	NM_053611	1.23	0.01	GO:0042981~regulation of apoptosis
Aldh1a2	aldehyde dehydrogenase 1 family, member A2	NM_053896	1.36	0.01	GO:0048729~tissue morphogenesis
Cd3g	CD3 molecule, gamma	NM_001077646	1.41	0.00	GO:0042981~regulation of apoptosis
Down-regulated gene					
Cd4	Cd4 molecule	NM_012705	-0.75	0.00	GO:0033674~positive regulation of kinase activity
Hgf	hepatocyte growth factor	NM_017017	-0.58	0.01	GO:0033674~positive regulation of kinase activity
Cog3	component of oligomeric golgi complex 3	NM_001012157	-0.51	0.01	GO:0046907~intracellular transport
Tob1	transducer of ErbB-2.1	NM_133317	-0.46	0.00	GO:0046907~intracellular transport
Tap1	transporter 1, ATP-binding cassette, sub-family B	NM_032055	-0.45	0.01	GO:0046907~intracellular transport
Ipo9	importin 9	NM_001107180	-0.35	0.00	GO:0046907~intracellular transport
Taok2	TAO kinase 2	NM_022702	-0.33	0.01	GO:0033674~positive regulation of kinase activity
Adora1	adenosine A1 receptor	NM_017155	-0.29	0.01	GO:0033674~positive regulation of kinase activity
Irak1	interleukin-1 receptor-associated kinase 1	NM_001127555	-0.25	0.00	GO:0033674~positive regulation of kinase activity
Xpo6	exportin 6	NM_001011935	-0.25	0.01	GO:0046907~intracellular transport

to genes such as complement component 1S (C1s) and complement component 4B (C4b). Note that C1s was also identified as a hub gene in the response to the *wounding* network category (node degree of 17). For the *skeletal system* category, matrix metalloproteinase 14 (Mmp14) was considered as the hub gene (node degree of 9). The collagen, type I, alpha 1 (Col1a1) gene interacted the most in the *extracellular matrix* network category (node degree of 5). Genes belonging to the *membrane organization* category did not interact with each other.

Nineteen percent of the genes that were significantly expressed post focal trauma were similar to those identified in the genetic rat model of depression (p<0.05; binomial test) (Figure 2 and Table 5) and involved in *intracellular transport* and *cell adhesion*. Network analysis showed that among genes belonging to the *intracellular transport*, syntaxin 7 (Stx7) interacted the most (node degree of 5). Podoplanin, node degree of 5 (Pdpn) was the gene that interacted the most in *cell adhesion* and it interacted with vascular cell adhesion molecule-1 gene (Vcam1).

Compared with the other models studied (stress, alcohol dependence, and Alzheimer’s disease), less than 10% of gene homology was identified (p>0.05; binomial test) (Figure 2 and Table 5).

Following rot-TBI, similar analyses as for lfp-TBI were carried out. Stroke and depression were the two pathologies showing the highest overlap of significantly expressed genes, with 24% and 16% homology, respectively (Figure 2 and Table 5).

There were 232 common genes between rot-TBI and stroke (p<0.05; binomial test) and they were associated with *extracellular matrix organization* and *regulation of cell growth*. Network analysis showed that among genes belonging to *extracellular matrix organization*, collagen, type I, alpha 2 (Col1a2) and serpin peptidase inhibitor H1 genes (Serpinh1) interacted the most (node degree of 5). The gene interacting most with *regulation of cell growth* was the disabled homolog 2, node degree of 3 (Dab2) gene.

There were 157 overlapping genes between rot-TBI and depression

A) Lateral fluid percussion brain injury rat model

B) Rotational brain injury rat model

Figure 2. Pie charts indicate percentage of genes assigned to each pathobiological model for the two trauma models (A, lateral fluid percussion and B, rotational injuries).

which are related to the *intracellular signalling cascade* ($p < 0.05$; binomial test) (Figure 2 and Table 5). The glutamate receptor, metabotropic 7 (*Grm7*) gene was identified as a hub gene (node degree of 4).

Less than 10% of the other pathobiological models (stress, alcohol dependence, and Alzheimer’s disease) used in the present study had common genes that were significantly expressed ($p > 0.05$; binomial test) (Figure 2 and Table 5).

Quantitative RT-PCR validation

We validated the microarray results with qRT-PCR using primers and probes for a subset of genes (see Figure. 3), which showed that gene expression changes measured with qRT-PCR correlate strongly with changes found through microarray analysis ($R^2 = 0.67$; $F(1,8) = 14.32$; $P < 0.007$).

Discussion

The present study was designed to identify the molecular signature

in traumatized brains and to compare them with brains that had been subjected to stress, depression, alcohol dependence, stroke, and Alzheimer’s disease. Data showed that the two trauma models, lfp-TBI and rot-TBI, had genes in common with depression and stroke models.

Changes in expression of hundreds of genes following brain trauma were revealed in the present study. Several other studies reported in literature used microarray to examine rodent brains post TBI. However, the majority of these studies focused on genes and pathway changes in the brain tissue a few hours post injury [16,17,19,21,42-45]. Only a few sets of microarray data are available for longer post-injury periods. Von Gertten *et al.* showed time dependence in genomic responses between 1 to 4 days following cerebral cortical contusion in rat cortex [20]. In mouse, gene expression changes were studied up to 14 days after trauma by Kobori *et al.* [46] in the cortex and up to 40 days after trauma by Tweedie *et al.* [47] in the hippocampus. To the best of our knowledge, this is the first study to examine gene expression profiles following traumatic brain injury at a post-trauma time as

Table 5. Gene number and gene ontology analysis of overlapping genes between the lateral fluid percussion or rotational injuries and others pathobiological models. Genes belonging to each biological process are reported. Underlined gene symbols are hub genes identified within GeneMania networks.

	Lateral fluid percussion injury	Rotational injury
Others pathobiologies		
Stress	# 61 genes GO:0042127~ regulation of cell proliferation (<i>Fgfr2</i> , <i>Cyba</i> , <i>Adrb2</i> , <i>Anp32b</i> , <i>Phb2</i> , <i>Gata4</i> , <i>Bmp7</i>)	# 43 genes GO:0048514~ blood vessel morphogenesis (<i>Bmp4</i> , <i>Ctgf</i> , <i>Apoe</i> , <i>Anxa2</i>)
Depression	# 261 genes GO:0046907~ intracellular transport (<i>Dync1i1</i> , <i>Stx8</i> , <u><i>Stx7</i></u> , <i>Arntl</i> , <i>Flna</i> , <i>Bcap31</i> , <i>Cog3</i> , <i>Cdc42</i> , <i>Npc2</i> , <i>Chic2</i> , <i>Mlx</i> , <i>Pafah1b1</i> , <i>Sec23b</i> , <i>Sec61a1</i> , <i>Rab27a</i> , <i>Ssr3</i>) GO:0007155~ cell adhesion (<i>Col18a1</i> , <i>Aebp1</i> , <i>Ppard</i> , <i>Nrp1</i> , <u><i>Pdpm</i></u> , <i>Lef1</i> , <i>Itgb1</i> , <i>Vcam1</i> , <i>Cdh8</i> , <i>Cdh22</i> , <i>Azgp1</i> , <i>Cdc42</i> , <i>Lamb3</i> , <i>Gp1bb</i> , <i>Itgb7</i> , <i>Ttyh1</i> , <i>Aoc3</i> , <i>Fn1</i>)	# 157 genes GO:0007242~ intracellular signaling cascade (<i>Rab3b</i> , <i>Fgfr3</i> , <i>Stk38</i> , <i>Gnai1</i> , <i>Nfkbia</i> , <i>Adora1</i> , <i>Plcl2</i> , <i>Apoe</i> , <i>Ctgf</i> , <i>Rhobtb2</i> , <i>Gng3</i> , <i>Dnaja3</i> , <i>Egfr</i> , <i>Arl1</i> , <i>Madd</i> , <i>Rxra</i> , <i>Rab4b</i> , <i>Arl6</i> , <i>Trim23</i> , <i>Cdh13</i> , <i>Arf2</i> , <i>Rtas2</i> , <u><i>Grm7</i></u> , <i>Rab5a</i> , <i>Nkiras1</i>)
Alcohol dependence	# 18 genes No cluster with Enrichment Score ≥ 2	# 15 genes GO:0031589~ cell-substrate adhesion (<i>Agt</i> , <i>Vtn</i> , <i>Fn1</i>)
Stroke	#357 genes GO:0050900~ leukocyte migration (<i>Prkca</i> , <i>Icam1</i> , <i>Ccl3</i> , <i>C5ar1</i> , <i>Il16</i> , <i>Cklf</i> , <i>Cd24</i> , <i>Msn</i>) GO:0006955~ immune response (<i>Gpr183</i> , <i>Ccl3</i> , <i>Acp5</i> , <i>C1s</i> , <i>Sp110</i> , <i>Cd1d1</i> , <i>Rt1-Bb</i> , <i>Tnfrsf1b</i> , <i>Myd88</i> , <i>Tap2</i> , <i>Fcgr1a</i> , <i>Cfh</i> , <i>Bcl3</i> , <i>Cd24</i> , <i>Rab27a</i> , <i>Ptprc</i> , <i>Icam1</i> , <u><i>Ptpn6</i></u> , <i>Card9</i> , <i>C4b</i> , <i>Serping1</i> , <i>Cyba</i> , <i>Unc13d</i> , <i>Cxcl13</i> , <i>Lilrb3</i> , <i>Cd14</i>) GO:0009611~ response to wounding (<i>Gfap</i> , <i>Ccl3</i> , <i>Acvr11</i> , <i>Nrp1</i> , <u><i>C1s</i></u> , <i>Dcn</i> , <i>Pcsk1</i> , <i>Tnfrsf1a</i> , <i>Tnfrsf1b</i> , <i>Gsn</i> , <i>Il10rb</i> , <i>Ptges</i> , <i>Gp1bb</i> , <i>Fcgr1a</i> , <i>Cnr2</i> , <i>Cfh</i> , <i>Cd24</i> , <i>Entpd1</i> , <i>Igf2</i> , <i>Rab27a</i> , <i>Fn1</i> , <u><i>Ptpn6</i></u> , <i>C5ar1</i> , <i>Pdpm</i> , <i>C4b</i> , <i>Tgfb2</i> , <i>Serping1</i> , <i>Sparc</i> , <i>Stat3</i> , <i>Cyba</i> , <i>Sdc1</i> , <i>Unc13d</i> , <i>Adm</i> , <i>Ctsb</i> , <i>Cd14</i>) GO:0001501~ skeletal system development (<i>Prkca</i> , <i>Wnt5a</i> , <i>Twsg1</i> , <i>Lgals3</i> , <i>Mmp9</i> , <i>Hexb</i> , <i>Tgfb2</i> , <i>Cyt11</i> , <i>Acp5</i> , <i>Igf2</i> , <i>Sparc</i> , <u><i>Mmp14</i></u> , <i>Ctsk</i> , <i>Col1a2</i> , <i>Col1a1</i> , <i>Gpnmb</i> , <i>Fn1</i> , <i>Ghr</i>) GO:0016044~ membrane organization (<i>Arc</i> , <i>Tgfb2</i> , <i>Abca1</i> , <i>Cadps</i> , <i>Asgr2</i> , <i>Adrb2</i> , <i>Unc13d</i> , <i>Cd36</i> , <i>Ulk1</i> , <i>Fcgr1a</i> , <i>Necap2</i> , <i>Cd24</i> , <i>Steap2</i> , <i>Ehd2</i> , <i>Ghr</i>) GO:0030198~ extracellular matrix organization (<i>Col18a1</i> , <i>Lgals3</i> , <i>Mmp9</i> , <i>Col1a2</i> , <i>Olfml2a</i> , <i>Bcl3</i> , <i>Dcn</i> , <u><i>Col1a1</i></u> , <i>Fn1</i> , <i>Emilin1</i>)	# 232 genes GO:0030198~ extracellular matrix organization (<i>Lgals3</i> , <i>Agt</i> , <i>Kazald1</i> , <u><i>Col1a2</i></u> , <u><i>Serpinh1</i></u> , <i>Fn1</i> , <i>Anxa2</i> , <i>Emilin1</i>) GO:0001558~ regulation of cell growth (<i>Nov</i> , <i>Acvr1b</i> , <i>Sgk1</i> , <u><i>Dab2</i></u> , <i>Agt</i> , <i>Kazald1</i> , <i>Igf2</i>)
Alzheimer disease	# 144 genes GO:0009611~ response to wounding (<i>Ptpn6</i> , <i>Ccl3</i> , <i>Nrp1</i> , <i>C4b</i> , <i>Tgfb2</i> , <i>Igf2</i> , <i>Stat3</i> , <i>Tnfrsf1a</i> , <i>Cyba</i> , <i>Tnfrsf1b</i> , <i>Cnr2</i> , <i>Entpd1</i> , <i>Cd14</i>) GO:0006470~ protein amino acid dephosphorylation (<i>Ppp6c</i> , <i>Ptpn6</i> , <i>Ptprc</i> , <i>Dusp1</i> , <i>Ppm1b</i> , <i>Mtmr7</i>) GO:0008219~ cell death (<i>Ptpn6</i> , <i>Dffa</i> , <i>Igf2</i> , <i>Pdcd4</i> , <i>Pdcd1</i> , <i>Dapk1</i> , <i>Tnfrsf1a</i> , <i>Clptm11</i> , <i>Tnfrsf1b</i> , <i>Ripk3</i> , <i>Ctsd</i> , <i>Rnf34</i> , <i>Cd14</i>) GO:0050727~ regulation of inflammatory response (<i>Zfp36</i> , <i>Tnfrsf1a</i> , <i>Tnfrsf1b</i> , <i>Osmr</i> , <i>Igf2</i>)	# 80 genes GO:0001501~ skeletal system development (<i>Sgpl1</i> , <i>Chrd11</i> , <i>Msx1</i> , <i>Lgals3</i> , <i>Ctgf</i> , <i>Foxc2</i> , <i>Igf2</i>) GO:0001525~ angiogenesis (<i>Ctgf</i> , <i>Foxc2</i> , <i>Hs6st1</i> , <i>Elk3</i>)

Figure 3. Quantitative real-time PCR validation of the microarray data for genes related to TBI. A) Table indicates the fold-change (in Log₂ scale) of genes measured by microarray and qRT-PCR experiments. B) Regression plot between qRT-PCR and microarray data for genes in frontal cortex of lateral fluid percussion injury and rotational brain trauma.

extended as 1 month in the rat frontal cortex. Hence, our data indicates that transcriptional alterations still occur 1 month post injury and, in addition, in brain regions not located close to the lesion. Gene changes in the TBI penumbra have been revealed by Darkazalli *et al.* [48] in a rodent model of controlled cortical impact. Functional analysis revealed that this TBI regulated a large number of cortical genes belonging to pathways involved in metabolism and immune cell notably. One month following lfp-TBI, our microarray data in frontal cortex indicated expression changes of genes related to immune system. In particular, we showed an up-regulation of C-C motif chemokine ligand 3 (Ccl3) and tumor necrosis factor (Tnf) genes, *i.e.*, genes that Kim *et al.* [48] reported to be up-regulated in macrophages isolated from the brain hemisphere of mouse following TBI. Innate immune response activation was also reported after sports-related concussion within 6 h in human peripheral blood mononuclear cells [49]. Following rot-TBI, our data revealed an up-regulation of biological processes related to apoptosis, comforting data of Lončarević-Vasiljković *et al.* [50]. In a recent study, processes related to cell death were identified in blood samples collected from patients with TBI within the first 24 h of injury [51].

Overall, lfp-TBI and rot-TBI generated a specific molecular profile. Such results might be explained by differences in initiating triggers of trauma but also injury severity or that the recovery trajectory differed between the two models. When related biological processes were considered no similarity was observed, except the one associated with morphogenesis. Thus, the two trauma models have mechanisms belonging to tissue remodelling and membrane organization in common, *i.e.*, processes that might be associated with tissue protection and repair. Of particular interest is the recent study of Cho *et al.* [52]. Examining gene expression changes from peripheral blood of human TBI patients, they suggest that gene activity promotes TBI recovery. These processes are initiated as soon as 48h after trauma. Genes related to neuronal recovery were also identified in the peripheral blood of military personnel with a history of blast-TBI during deployment [53].

When cognitive deficits post trauma are considered, it has been observed in rodents that they persist for up to 4 weeks or longer following lateral fluid percussion injury [11]. Following rotational head injury, Stemper *et al.* indicated that rats had cognitive deficits when tested in an elevated plus maze [54]. In the present study, the behavior of rats was not tested, hence clear conclusion could not be made. Nonetheless, the spontaneous reparative capabilities identified

through gene functional pathways, if they exist, would not be sufficient to annihilate behavioral deficits.

Depressive disorders are the most frequent neuropsychiatric complication of TBI [55,56]. Depression is closely associated with selective structural changes, altered cellular resilience, and neuronal atrophy [57]. In the frontal cortex in particular, alterations in protein synthesis, neuromediator regulations, and ion equilibrium have been reported [58]. The present study showed that TBI, no matter what the trauma model was, and depression share similar gene expression changes, indicating a common molecular support between these states. Pharmacologically, this has a major impact. To date, the treatment of depression secondary to TBI is often approached with serotonin reuptake inhibitors [59]. The present study aimed to identify more specific therapeutic targets post TBI. To this end, the genes whose expression were altered in both TBI and depression rat models were assumed to be potential therapeutic targets for depression in TBI. The focus among genes involved in both TBI and depression was on hub genes. Indeed, hub genes are expected to play an important role in biology in regard to their frequent interaction with others genes. Hence, these genes were, notably, syntaxin 7 (Stx7), which is known as an essential mediator of exocytosis of synaptic vesicles in neurons [60], podoplanin (Pdpn), which plays a role in vascular development and homeostasis [61], vascular cell adhesion molecule 1 (Vcam1), which is critical for subventricular zone maintenance and function [62], and glutamate receptor, metabotropic 7 (Grm7), which is involved in the neurotransmission of glutamate. Potentiation of one of these genes or a combination of some of them can be expected to be of therapeutic benefit. For instance, the use of Pdpn and Grm7 would provide a permissive environment for cellular regeneration post brain injury.

Stroke such as cerebral ischemia used in the present study is considered as one of a number of secondary injury mechanism of TBI [63]. Stroke and TBI have been shown to cause similar brain alterations, such as inflammation, apoptotic cell death, and white matter damaged notably. Treatment of stroke in chronic TBI relies on the use of aspecific agents, such as beta blockers or agonists and drugs that target the catecholaminergic system in particular [55,11]. The present study helps to identify genes which might be considered as novel therapeutic targets for the treatment of stroke in TBI. For instance, focus should be on the C-C motif chemokine ligand 3 (Ccl3), serpin peptidase inhibitor, clade G, member 1 (Serping1), complement component 1S

(C1s) and protein tyrosine phosphatase non-receptor type 6 (Ptpn6) genes, which are common genes involved in immune/inflammation processes. An example of this is a recent study in a mouse TBI model 1 day post-injury which showed that Ptpn6 is known to be a signalling molecule acting as a regulator for a variety of cellular processes including cell growth, differentiation, mitotic cycle, and oncogenic transformation. Here, Ptpn6 was associated with the complement proteins (C1s and C4b genes) known to play a significant role in the regulation of T-cell responses [64]. Other genes might be targeted such as matrix metalloproteinase 14 (Mmp14), collagen, type I, alpha 1 and 2 (Col1a1 and 2) and disabled homolog 2 (Dab2), which were identified in the networks related to brain tissue remodelling. Matrix metalloproteinase such as Mmp14 are known to be involved in diverse physiological processes including tissue growth and regeneration, angiogenesis, apoptosis, and nerve growth [65]. Col1a1 and 2 play a critical role in the pathology of intracerebral haemorrhages. Dab2 plays an important role in cell signalling and migration [66]. Overexpression of such genes involved in functions related to brain tissue maintenance has the potential to have significant clinical potential.

Stress, alcohol dependence, and Alzheimer's disease in rodent models did not significantly share genes with traumatized rats (neither lfp- or rot-TBI), suggesting that the relationship between these pathobiologies and TBI are not molecular in nature. However, we should emphasise that only one post-trauma time of 1 month was studied while neurological disorders, especially such as addiction and Alzheimer's disease, would appear years after trauma. Alternatively, one may speculate that brain alterations generated by a trauma lead to tissue vulnerability in favor of these secondary medical complications. Yet, the link between these sequelae and TBI still remains to be elucidated.

Altogether, the data of the current study suggest that alterations in the molecular signatures are present 1 month post TBI in brain regions not directly affected by the injury such as frontal lobe. Gene expression profiles following TBI shared similar changes as those during depression and after stroke, indicating a common molecular support between these states. The biological implications of these overlapping genes still remain to be elucidated. It should be emphasized that the data analyses used in the present study do not provide proof of gene involvement, but they do provide suggestions that support in directing further research. In particular, it will be necessary to test trauma rats to identify cognitive deficits and behavioral troubles related to depressive disorders and stroke. Thus rats will be submitted to a collection of tests and various measures will be extracted, such as the consumption of sweets to assess the hedonic state of the rat, appetite and food intake, performances in a forced swim test and locomotor activities in an open-field, and motor coordination. The time at which rats would be tested need to be determined.

Acknowledgment

This research was supported by the French Ministry for Education and Research funding. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript. Author contributions are as follow: conceived and designed the experiments: VP, CC; data analysis: VP; reagents/materials contribution: MO, JD, NF; paper writing: VP; manuscript supervision: MR, JD, BAL. We are grateful to Dr. E.M. Blalock for microarray analysis advice and to Dr. C. Benatti, Dr. K. Bossler, and Dr. M.W. Kimpel for providing microarrays data sheets. There is no conflict of interest.

References

- Gardner RC, Burke JF, Nettiksimmons J, Kaup A, Barnes DE5, et al. (2014) Dementia risk after traumatic brain injury vs nonbrain trauma: the role of age and severity. *JAMA Neurol* 71: 1490-1497. [Crossref]
- Katz DI, Cohen SI, Alexander MP (2015) Mild traumatic brain injury. *Handb Clin Neuro* 1127: 131-156. [Crossref]
- Marshall KR, Holland SL, Meyer KS, Martin EM, Wilmore M, et al. (2012) Mild traumatic brain injury screening, diagnosis, and treatment. *Mil Med* 177: 67-75. [Crossref]
- Niemeier JP, Grafton LM, Chilakamarri T (2015) Treating persons with traumatic brain injury: history and updates. *N C Med J* 76: 105-110. [Crossref]
- Chauhan NB1 (2014) Chronic neurodegenerative consequences of traumatic brain injury. *Restor Neurol Neurosci* 32: 337-365. [Crossref]
- Masel BE, DeWitt DS (2010) Traumatic brain injury: a disease process, not an event. *J Neurotrauma* 27: 1529-1540. [Crossref]
- Johnson VE, Stewart W, Smith DH (2012) Widespread τ and amyloid- β pathology many years after a single traumatic brain injury in humans. *Brain Pathol Zurich Switz* 22: 142-149. [Crossref]
- Uryu K, Laurer H, McIntosh T, Praticò D, Martinez D, et al. (2002) Repetitive mild brain trauma accelerates A β deposition, lipid peroxidation, and cognitive impairment in a transgenic mouse model of Alzheimer amyloidosis. *J Neurosci* 22: 446-454. [Crossref]
- Lamprecht MR, Elkin BS1, Kesavabhotla K, Cray JF, Hammers JL, et al. (2016) Strong Correlation of Genome-Wide Expression after Traumatic Brain Injury In Vitro and In Vivo Implicates a Role for SORLA. *J Neurotrauma*. [Crossref]
- Burke JF, Stulc JL, Skolarus LE, Sears ED, Zahuranec DB, et al. (2013) Traumatic brain injury may be an independent risk factor for stroke. *Neurology* 81: 33-39. [Crossref]
- Osier ND, Dixon CE (2015) Catecholaminergic based therapies for functional recovery after TBI. *Brain Res* 1640: 15-35. [Crossref]
- Carré E, Cantais E, Darbin O, Terrier JP, Lonjon M, et al. (2004) Technical aspects of an impact acceleration traumatic brain injury rat model with potential suitability for both microdialysis and PtIO₂ monitoring. *J Neurosci Methods* 140: 23-28. [Crossref]
- Kabadi SV, Hilton GD, Stoica BA, Zapple DN, Faden AI (2010) Fluid-percussion-induced traumatic brain injury model in rats. *Nat Protoc* 5: 1552-1563. [Crossref]
- Xiong Y, Mahmood A, Chopp M (2013) Animal models of traumatic brain injury. *Nat Rev Neurosci* 14: 128-142. [Crossref]
- Risling M, Davidsson J (2012) Experimental animal models for studies on the mechanisms of blast-induced neurotrauma. *Front Neurol* 3: 30. [Crossref]
- Colak T, Cine N, Bamac B, Kurtas O, Ozbek A, et al. (2012) Microarray-based gene expression analysis of an animal model for closed head injury. *Injury* 43: 1264-1270. [Crossref]
- Risling M, Plantman S, Angeria M, Rostami E, Bellander BM, et al. (2011) Mechanisms of blast induced brain injuries, experimental studies in rats. *Neuroimage* 54 Suppl 1: S89-97. [Crossref]
- Sabir M, Gaudreault PO, Freyburger M, Massart R, Blanchet-Cohen A, et al. (2015) Impact of traumatic brain injury on sleep structure, electrocorticographic activity and transcriptome in mice. *Brain Behav Immun* 47: 118-130. [Crossref]
- Shojo H, Kaneko Y, Mabuchi T, Kibayashi K, Adachi N, et al. (2010) Genetic and histologic evidence implicates role of inflammation in traumatic brain injury-induced apoptosis in the rat cerebral cortex following moderate fluid percussion injury. *Neuroscience* 171: 1273-1282. [Crossref]
- von Gerten C, Flores Morales A, Holmin S, Mathiesen T, Nordqvist AC (2005) Genomic responses in rat cerebral cortex after traumatic brain injury. *BMC Neurosci* 6: 69. [Crossref]
- White TE, Surlis-Zeigler MC, Ford GD, Gates AS, Davids B, et al. (2016) Bilateral gene interaction hierarchy analysis of the cell death gene response emphasizes the significance of cell cycle genes following unilateral traumatic brain injury. *BMC Genomics* 17: 130. [Crossref]
- Dalley JW, Cardinal RN, Robbins TW (2004) Prefrontal executive and cognitive functions in rodents: neural and neurochemical substrates. *Neurosci Biobehav Rev* 28: 771-784. [Crossref]
- McAllister TW, Sparling MB, Flashman LA, Guerin SJ, Mamourian AC, et al. (2001) Differential working memory load effects after mild traumatic brain injury. *Neuroimage* 14: 1004-1012. [Crossref]

24. Turner GR, McIntosh AR, Levine B (2011) Prefrontal Compensatory Engagement in TBI is due to Altered Functional Engagement of Existing Networks and not Functional Reorganization. *Front Syst Neurosci* 5: 9-12. [Crossref]
25. Davidsson J, Risling M (2011) A new model to produce sagittal plane rotational induced diffuse axonal injuries. *Front Neurol* 2: 41. [Crossref]
26. Paxinos G, Watson C (1998) The rat brain in stereotaxic coordinates.(4th edtn). Academic Press, San Diego
27. Benjamini Y, Drai D, Elmer G, Kafkafi N, Golani I (2001) Controlling the false discovery rate in behavior genetics research. *Behav Brain Res* 125: 279-284. [Crossref]
28. Reiner A, Yekutieli D, Benjamini Y (2003) Identifying differentially expressed genes using false discovery rate controlling procedures. *Bioinforma Oxf Engl* 19: 368-375. [Crossref]
29. Paban V, Chambon C, Farioli F, Alescio-Lautier B (2011) Gene regulation in the rat prefrontal cortex after learning with or without cholinergic insult. *Neurobiol Learn Mem* 95: 441-452. [Crossref]
30. Paban V, Farioli F, Romier B, Chambon C, Alescio-Lautier B (2010) Gene expression profile in rat hippocampus with and without memory deficit. *Neurobiol Learn Mem* 94: 42-56. [Crossref]
31. Benatti C, Valensisi C, Blom JM, Alboni S, Montanari C, et al. (2012) Transcriptional profiles underlying vulnerability and resilience in rats exposed to an acute unavoidable stress. *J Neurosci Res* 90: 2103-2115. [Crossref]
32. Blaveri E, Kelly F, Mallei A, Harris K, Taylor A, et al. (2010) Expression profiling of a genetic animal model of depression reveals novel molecular pathways underlying depressive-like behaviours. *PLoS One* 5: e12596. [Crossref]
33. Kimpel MW, Strother WN, McClintick JN, Carr LG, Liang T, et al. (2007) Functional gene expression differences between inbred alcohol-preferring and -non-preferring rats in five brain regions. *Alcohol Fayettev N* 41: 95-132.
34. Ramos-Cejudo J, Gutiérrez-Fernández M, Rodríguez-Frutos B, ExpósitoAlcaide M, Sánchez-Cabo F, et al. (2012) Spatial and temporal gene expression differences in core and perinfarct areas in experimental stroke: a microarray analysis. *PLoS One* 7: e52121. [Crossref]
35. Wirz KT, Bossers K, Stargardt A, Kamphuis W, Swaab DF, et al. (2013) Cortical beta amyloid protein triggers an immune response, but no synaptic changes in the APPswe/PS1dE9 Alzheimer's disease mouse model. *Neurobiol Aging* 34: 1328-1342. [Crossref]
36. Blalock EM, Grondin R, Chen KC, Thibault O, Thibault V, et al. (2010) Aging-related gene expression in hippocampus proper compared with dentate gyrus is selectively associated with metabolic syndrome variables in rhesus monkeys. *J Neurosci* 30: 6058-6071. [Crossref]
37. Huang da W, Sherman BT, Lempicki RA (2009) Bioinformatics enrichment tools: paths toward the comprehensive functional analysis of large gene lists. *Nucleic Acids Res* 37: 1-13. [Crossref]
38. Huang da W, Sherman BT, Lempicki RA (2009) Systematic and integrative analysis of large gene lists using DAVID bioinformatics resources. *Nat Protoc* 4: 44-57. [Crossref]
39. Mehta JP, Rani S (2011) Software and tools for microarray data analysis. *Methods Mol Biol* 784: 41-53. [Crossref]
40. Montojo J, Zuberi K, Rodriguez H, Bader GD, Morris Q (2014) GeneMANIA: Fast gene network construction and function prediction for Cytoscape. *F1000Res* 3: 153. [Crossref]
41. Dash PK, Kobori N, Moore AN (2004) A molecular description of brain trauma pathophysiology using microarray technology: an overview. *Neurochem Res* 29: 1275-1286. [Crossref]
42. Long Y, Zou L, Liu H, Lu H, Yuan X (2003) Altered expression of randomly selected genes in mouse hippocampus after traumatic brain injury. *J Neurosci Res* 71: 710-720. [Crossref]
43. Natale JE, Ahmed F, Cernak I, Stoica B, Faden AI (2003) Gene expression profile changes are commonly modulated across models and species after traumatic brain injury. *J Neurotrauma* 20: 907-927. [Crossref]
44. Zhang XY, Gu CG, Gu JW, Zhang JH, Zhu H, et al. (2014) Analysis of key genes and modules during the courses of traumatic brain injury with microarray technology. *Genet Mol Res* 13: 9220-9228. [Crossref]
45. Kobori N, Clifton GL, Dash P (2002) Altered expression of novel genes in the cerebral cortex following experimental brain injury. *Brain Res Mol Brain Res* 104: 148-158. [Crossref]
46. Tweedie D, Rachmany L, Kim DS, Rubovitch V, Lehmann E, et al. (2016) Mild traumatic brain injury-induced hippocampal gene expressions: The identification of target cellular processes for drug development. *J Neurosci Methods*. [Crossref]
47. Darkazalli A, Vied C, Badger CD, Levenson CW (2016) Human Mesenchymal Stem Cell Treatment Normalizes Cortical Gene Expression after Traumatic Brain Injury. *J Neurotrauma*. [Crossref]
48. Kim CC, Nakamura MC, Hsieh CL, et al. (2016) Brain trauma elicits non-canonical macrophage activation states. *J Neuroinflammation* 13: 117. [Crossref]
49. Merchant-Borna K, Lee H, Wang D, Bogner V, van Griensven M5, et al. (2016) Genome-Wide Changes in Peripheral Gene Expression following Sports-Related Concussion. *J Neurotrauma* 33: 1576-1585. [Crossref]
50. Lončarević-Vasiljković N, Milanović D, Pešić V, Tešić V, Brkić M (2016) Dietary restriction suppresses apoptotic cell death, promotes Bcl-2 and Bcl-xl mRNA expression and increases the Bcl-2/Bax protein ratio in the rat cortex after cortical injury. *Neurochem Int* 96: 69-76. [Crossref]
51. Dash PK, Hergenroeder GW, Jeter CB, Choi HA, Kobori N, et al. (2016) Traumatic Brain Injury Alters Methionine Metabolism: Implications for Pathophysiology. *Front Syst Neurosci* 10: 36. [Crossref]
52. Cho YE, Latour LL, Kim H, Turtzo LC, Olivera A, et al. (2016) Older Age Results in Differential Gene Expression after Mild Traumatic Brain Injury and Is Linked to Imaging Differences at Acute Follow-up. *Front Aging Neurosci* 8: 168. [Crossref]
53. Heinzelmann M, Reddy SY, French LM, Wang D, Lee H, et al. (2014) Military personnel with chronic symptoms following blast traumatic brain injury have differential expression of neuronal recovery and epidermal growth factor receptor genes. *Front Neurol* 5: 98. [Crossref]
54. Stemper BD, Shah AS, Pintar FA, McCrean M, Kurpad SN, et al. (2015) Head rotational acceleration characteristics influence behavioral and diffusion tensor imaging outcomes following concussion. *Ann Biomed Eng* 43: 1071-1088. [Crossref]
55. Jorge RE (2015) Mood disorders. *Handb Clin Neurol* 128: 613-631. [Crossref]
56. Zgaljardic DJ, Seale GS, Schaefer LA, Temple RO, Foreman J, et al. (2015) Psychiatric Disease and Post-Acute Traumatic Brain Injury. *J Neurotrauma* 32: 1911-1925. [Crossref]
57. Marsden WN1 (2013) Synaptic plasticity in depression: molecular, cellular and functional correlates. *Prog Neuropsychopharmacol Biol Psychiatry* 43: 168-184. [Crossref]
58. Martins-de-Souza D, Guest PC, Harris LW, Vanattou-Saifoudine N, Webster MJ, et al. (2012) Identification of proteomic signatures associated with depression and psychotic depression in post-mortem brains from major depression patients. *Transl Psychiatry* 2: e87. [Crossref]
59. Morris LD, Cassano P, Henderson TA (2015) Treatments for traumatic brain injury with emphasis on transcranial near-infrared laser phototherapy. *Neuropsychiatr Dis Treat* 11: 2159-2175. [Crossref]
60. Xie LX, Calafat J, Janssen H, de la Iglesia-Vicente J, Mollinedo F (2010) Intracellular location of syntaxin 7 in human neutrophils. *Immunol Lett* 129: 72-77. [Crossref]
61. Pan Y, Xia L (2015) Emerging roles of podoplanin in vascular development and homeostasis. *Front Med* 9: 421-430. [Crossref]
62. Kokovay E, Wang Y, Kusek G, Wurster R, Lederman P, et al. (2012) VCAM1 is essential to maintain the structure of the SVZ niche and acts as an environmental sensor to regulate SVZ lineage progression. *Cell Stem Cell* 11: 220-230. [Crossref]
63. Bramlett HM, Dietrich WD (2004) Pathophysiology of cerebral ischemia and brain trauma: similarities and differences. *J Cereb Blood Flow Metab* 24: 133-150. [Crossref]
64. Günther E, Walter L (2001) The major histocompatibility complex of the rat (*Rattus norvegicus*). *Immunogenetics* 53: 520-542. [Crossref]
65. Ethell IM, Ethell DW (2007) Matrix metalloproteinases in brain development and remodeling: synaptic functions and targets. *J Neurosci Res* 85: 2813-2823. [Crossref]
66. Ezratty EJ, Bertaux C, Marcantonio EE, Gundersen GG (2009) Clathrin mediates integrin endocytosis for focal adhesion disassembly in migrating cells. *J Cell Biol* 187: 733-747. [Crossref]

Copyright: ©2016 Paban V. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.