


**HAL**  
open science

# Validation of a New Scoring Scale for Behavioral Assessment of L-Dopa-Induced Dyskinesia in the Rat: A New Tool for Early Decision-Making in Drug Development

Simon Loiodice, Anne-Sophie Denibaud, Wendy Deffains, Magali Alix, Pierre Montagne, Marine Seffals, Christophe Drieu La Rochelle

## ► To cite this version:

Simon Loiodice, Anne-Sophie Denibaud, Wendy Deffains, Magali Alix, Pierre Montagne, et al.. Validation of a New Scoring Scale for Behavioral Assessment of L-Dopa-Induced Dyskinesia in the Rat: A New Tool for Early Decision-Making in Drug Development. *ACS Chemical Neuroscience*, 2018, 9 (4), pp.762-772. 10.1021/acschemneuro.7b00426 . hal-01693938

**HAL Id: hal-01693938**

**<https://uca.hal.science/hal-01693938>**

Submitted on 13 Apr 2018

**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.

1  
2  
3 **Validation of a new scoring scale for behavioral assessment of L-dopa-induced dyskinesia in the**  
4 **rat: a new tool for early decision-making in drug development**

5 Simon Loiodice<sup>1,\*</sup>, Anne-Sophie Denibaud<sup>1</sup>, Wendy Deffains<sup>1</sup>, Magali Alix<sup>1</sup>, Pierre Montagne<sup>1</sup>,  
6 Marine Seffals<sup>2</sup>, Christophe Drieu La Rochelle<sup>1</sup>  
7  
8  
9

10  
11 <sup>1</sup>Non-Clinical Department, Biotrial Pharmacology, 7-9 rue Jean-Louis Bertrand 35042 Rennes, France

12  
13 <sup>2</sup>Plate-Forme H2P2, Université de Rennes 1, Biosit, 2 Av. du Prof. Léon Bernard, 35043 Rennes,  
14 France.  
15  
16  
17  
18  
19  
20  
21  
22  
23

24 *\*Corresponding Author:*

25 **Simon Loiodice**

26 Non-Clinical Department

27 Biotrial Pharmacology

28 7-9 rue Jean-Louis Bertrand

29 35042 Rennes, France

30 Email: simon.loiodice@biotrial.com  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

## Abstract

The 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine (MPTP)-treated non-human primate (NHP) has been described as the most translatable model for experimental reproduction of L-dopa-induced dyskinesia (LID). However, from a drug discovery perspective, the risk associated with investment in this type of model is high due to the time and cost. The 6-hydroxydopamine (6-OHDA) rat dyskinesia model is recommended for testing compounds but relies on onerous, and non-standard behavioral rating scales. We sought to develop a simplified and sensitive method aiming at assessing LID in the rat. The purpose was to validate a reliable tool providing earlier insight into the antidyskinetic potential of compounds in a time/cost-effective manner before further investigation in NHP models.

Unilaterally 6-OHDA-lesioned rats were administered L-dopa (20 mg/kg) and benserazide (5 mg/kg) daily for 3 weeks starting 4 weeks post-lesion, then co-administered with amantadine (20-30-40 mg/kg). An adapted rating scale was used to score LID frequency and a severity coefficient was applied depending on the features of the observed behavior.

A gradual increase (about 3-fold) in LID score was observed over the 3 weeks of L-dopa treatment. The rating scale was sensitive enough to highlight a dose-dependent amantadine-mediated decrease (about 2.2-fold) in LID score.

We validated a simplified method, able to reflect different levels of severity in the assessment of LID and, thus, provide a reliable tool for drug discovery.

**Keywords:** Parkinson's disease; L-dopa; Dyskinesia; 6-OHDA; Drug discovery

## Introduction

To date, L-dopa is the most effective drug for treating the signs and symptoms of Parkinson's disease (PD) and is still considered the standard therapeutic agent<sup>1,2</sup>. However, after several years of treatment, L-dopa-induced dyskinesia (LID) occurs in the majority of patients<sup>1,3-5</sup>. These highly debilitating motor complications manifest as a variety of abnormal involuntary movements (AIMs), including severe and painful dystonic cramps (sustained abnormal muscle contractions), hyperkinetic and purposeless (choreiform) movements<sup>5-7</sup>.

The pathophysiological mechanisms underlying LID remain poorly understood despite substantial efforts in research<sup>8,9</sup>. LID has been proposed to be an aberrant form of neuroplasticity triggered by the combined effects of dopaminergic (DA) denervation and pulsatile stimulation of the DA receptors through repeated L-dopa intake<sup>1,6</sup>. With increasing duration of treatment, there is an increase in both the frequency and the severity of dyskinesia<sup>6</sup>. Given that L-dopa is still required for the treatment of advanced PD, the management of LID is a crucial challenge<sup>8,9</sup>. The limited success of anti-dyskinetic drugs in the clinic emphasizes the need to use appropriate animal models with good predictive value. The MPTP-treated non-human primate (NHP) has been described as the most translatable model and the gold standard for experimental reproduction of PD features, as well as dyskinetic syndrome<sup>7,10,11</sup>. However, the use of NHPs is costly, time-consuming and raises potential ethical issues. Hence, a drug candidate failing due to lack of efficacy in NHP dyskinesia models may result in losing a significant investment in the research program (potentially resulting in significant consequences for a small biotech company, and in no new drug being available for patients). In agreement with this idea, it has been proposed that early attrition of non-efficacious compounds is crucial for successful central nervous system (CNS) drug development<sup>12,13</sup>.

To counteract the limitations associated with the use of NHPs in antidyskinetic drug discovery, other simpler models were developed. The unilateral 6-hydroxydopamine (6-OHDA) rat dyskinesia model remains one of the most popular for modeling peak-dose dyskinesia<sup>7</sup>. This model was first described

1  
2  
3 by Cenci and colleagues in 1998<sup>14</sup> and is still widely used and recommended for testing compounds,  
4  
5 because it produces a stable and reproducible behavioral outcome<sup>7,15</sup>. This model relies on a  
6  
7 behavioral assessment of LID using a rating scale that includes measurement of locomotor behavior  
8  
9 (contralateral turning) as well as abnormal involuntary movements (AIMs), such as forelimb  
10  
11 dyskinesia, dystonic posturing of the contralateral side of the body, axial dystonia, manifest as  
12  
13 contralateral twisted posture of the neck and upper body, and orolingual dyskinesia, characterized by  
14  
15 stereotyped jaw movements and contralateral tongue protrusion<sup>14</sup>. Lundblad and colleagues  
16  
17 elegantly demonstrated progressive worsening of AIMs over a 3-week L-dopa treatment using this  
18  
19 scoring method<sup>16</sup>. However, the severity of the AIMs was determined based on the frequency of  
20  
21 occurrence of different subtypes of behaviors, without taking into account their intensity level, which  
22  
23 is known to increase over time along with LID frequency with continued L-dopa treatment in PD  
24  
25 patients, as reviewed by Bezard and colleagues<sup>6</sup>. This limitation was later counterbalanced by adding  
26  
27 an amplitude score (based on the extent of the movements) in order to differentiate between small  
28  
29 but clear forelimb movements and dystonic-like movements involving the whole shoulder<sup>17,18</sup>.  
30  
31 Another rating scale aimed at further assessing the intensity of LID was meanwhile developed by  
32  
33 Steece-Collier and colleagues<sup>19</sup>. Interestingly, in this latter method, the score was assigned not only  
34  
35 based on the duration of a behavior, but also on its features, in order to better reflect LID severity<sup>19</sup>.  
36  
37 All of these rating scales have recently been compared in a validation study, in order to assess their  
38  
39 reliability and translatability<sup>20</sup>. The authors obtained slight differences in the responses to reference  
40  
41 compounds depending on the rating scale, and suggest (as do other authors) a need to standardize  
42  
43 the method<sup>7,20</sup>. Notably, they stated that methods enabling the detection of variations in both  
44  
45 duration and intensity of LID resulted in improved sensitivity to the effect of the reference compound  
46  
47 amantadine, a non-competitive NMDA receptor antagonist<sup>7</sup>.  
48  
49  
50

51  
52 In clinical research, it has been highlighted that the development of a single sensitive and robust  
53  
54 rating scale was challenging because of the different types of dyskinesias and their different  
55  
56 temporal patterns, anatomical distributions and associated disabilities<sup>8</sup>. Similarly, although well  
57  
58  
59  
60

1  
2  
3 validated, the different methods described above reflect a lack of harmonization in the behavioral  
4  
5 assessment of LID in animal models. Most of the existing scales are relevant for profound  
6  
7 investigations into the neurobiological mechanisms of LID (if not designed specifically for this  
8  
9 purpose) and rely on direct visual observation of a large number of fine behavioral parameters. As a  
10  
11 consequence, the impact of subjectivity is high (the experimenter may introduce a subjective bias for  
12  
13 each behavioral subtype observed, which influences the global LID score), and the use of a particular  
14  
15 method can be challenging for an experimenter who was not trained by the laboratory in which the  
16  
17 method was developed. This suggests a need to develop an 'easy-to-use' LID scoring scale that could  
18  
19 be used in the 6-OHDA rat as a de-risking strategy, to have earlier insight into drug efficacy before  
20  
21 carrying out further expensive studies using NHP models of dyskinesia.  
22

23  
24 In the present study, we sought to develop a new scoring method, adapted from previous rating  
25  
26 scales<sup>14,16,17,19-22</sup> for the assessment of LID in the rat 6-OHDA dyskinesia model. The purpose was to  
27  
28 validate a simplified method focusing on a reduced number of behavioral subtypes easily identified  
29  
30 in order to lower the impact of subjectivity and provide reliable data concerning the antidyskinetic  
31  
32 potential of a compound in a time/cost-effective manner.  
33  
34  
35  
36  
37

## 38 RESULTS & DISCUSSION

39  
40  
41  
42 As shown in **Fig. 2a** and **Fig. 2b**, the animals that received a stereotaxic injection of 6-OHDA showed a  
43  
44 significant decrease in the number of TH+ cells within the SNc (81.1% cell loss compared to the  
45  
46 unlesioned side,  $t_{34}=11.09$ ;  $p<0.0001$ ). However, 2 rats showed a more partial lesion, of 31% and  
47  
48 44%, respectively (black dots in **Fig. 2b**). TH immunostaining performed in 2 sham animals revealed a  
49  
50 number of 22,267 and 15,800 TH+ cells in the SNc, respectively, which was similar to the numbers of  
51  
52 TH+ cells observed in the unlesioned side of lesioned rats (18,696 on average). Forelimb use  
53  
54 asymmetry and akinesia were assessed using the cylinder test and the stepping test, respectively. As  
55  
56  
57  
58  
59  
60

1  
2  
3 shown in **Fig. 2c**, the percentage of contralateral forelimb paw use was significantly decreased in 6-  
4 OHDA-lesioned rats (29.4%) compared to sham rats (48.4%) ( $p=0.0005$ ). This motor impairment was  
5 reversed after treatment with L-dopa (8 mg/kg) co-administered with benserazide (6 mg/kg).  
6  
7 Consistently, the stepping test procedure reflected a similar motor impairment that was alleviated  
8 with the same L-dopa treatment (**Fig. 2d**). Indeed, while sham rats made an average of 23.8 adjusting  
9 steps with their contralateral paw over 3 trials, vehicle-treated lesioned rats made only 4.4 steps  
10 ( $p<0.0001$ ) and L-dopa-treated lesioned rats made 16.8 steps ( $p<0.0001$  compared to vehicle,  
11  $p=0.0057$  compared to sham). **Fig. 2e**, reveals that apomorphine challenge significantly induced  
12 contralateral rotations, especially in 8 rats, for which the challenge induced over 90 turns/45 min.  
13 Based on immunohistochemistry analysis, these rats underwent a dopaminergic lesion causing a TH+  
14 cell loss of over 80% compared to the unlesioned side and were selected for the assessment of L-  
15 dopa-induced dyskinesia (apomorphine did not produce contraversive turn in 10 rats including 2  
16 partially lesioned rats represented by black dots in **Fig. 2e** and **Fig. 2b**.  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32

33 Drug-induced dyskinesia is a frequent debilitating complication in PD, associated with physical and  
34 social disabilities. For decades, substantial research efforts have been invested into novel  
35 therapeutics that could improve patients' quality of life, with limited success. Consistent with the  
36 need to develop standardized and cost/time-effective preclinical tools for anti-dyskinetic drug  
37 discovery, we provide evidence highlighting the value of a novel 'easy-to-use' reliable method for  
38 behavioral assessment of LID in the rat.  
39  
40  
41  
42  
43  
44  
45

46 The late stage (Phase II, Phase III) attrition rate of CNS drug-candidates is known to be particularly  
47 high, mainly due to lack of efficacy (or safety issues)<sup>12,13,23,24</sup>. The successful development of CNS  
48 drugs relies on the development of appropriate animal models for efficacy testing in preclinical  
49 studies and a new paradigm for drug development that will give early readouts for proof of concept  
50 in order to allow attrition to occur much earlier in the process<sup>12,13</sup>. This challenge applies to PD drug  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 discovery, especially for the development of antidyskinetic drugs <sup>7</sup>. To date, the MPTP-treated NHP is  
4 considered the most predictive animal model of LID <sup>7,10,11</sup>. Indeed, after chronic treatment with L-  
5 dopa, MPTP-treated monkeys develop choreic and dystonic movements that can be scored using  
6 clinical rating scales after only modest adaptations <sup>25</sup>. But the cost and time required to implement  
7 this type of studies is associated with a risk of losing a significant investment. The 6-OHDA dyskinesia  
8 rat model appears to be a good option to provide a first insight into drug efficacy in a time/cost-  
9 effective manner <sup>11</sup>. This model has been extensively described as valuable for antidyskinetic drug  
10 discovery <sup>7,11,20</sup> and relies on behavioral scoring of the LID. A recent study sought to validate 3  
11 contemporary AIM scales available in the literature <sup>20</sup> and highlighted the interest of adding a  
12 severity parameter to the scoring of AIM frequency. The scoring scale developed in our study  
13 attempts to take this crucial parameter into account. Both severity and adjustment coefficients were  
14 applied to a set of specific behavioral subtypes that were selected to reflect different levels of  
15 severity (**Table 1**). The goal was to provide an overview of the dyskinetic state of each animal rather  
16 than a very deep behavioral assessment. However, we designed our scale to reflect as much contrast  
17 as possible within the different levels of AIM severity to increase its sensitivity. It is worth noting that  
18 such an approach, relying on assigning a severity coefficient depending on the features of the  
19 observed behavior has been used in previous validated scales <sup>19</sup>.

20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39 The evaluation of the evolution of the LID over the 3-week period of L-dopa treatment revealed a  
40 significant time-dependent increase in the LID score from week 0 to week 3 ( $p=0.0362$ ) (**Fig. 3a**). It  
41 worth noting that the LID scores correspond to ranked data. Hence, a square transformation was  
42 performed in order to ensure normal distribution and apply parametric tests. **Fig 3b** shows that  
43 “increased locomotion with contralateral bias” and “dystonia” were the main AIM components of  
44 the global LID score at week 0 and week 3 respectively (score significantly higher compared to other  
45 components). Furthermore, **Fig 3b** illustrates a significant increase of the score for “increased  
46 locomotion with grabbing” on weeks 1 and 2 ( $p=0.0008$ ,  $p=0.0038$ ) compared to week 0. On week 3,  
47 a significant increase of the score for “axial posture” ( $p=0.0009$ ) and “dystonia” ( $p=0.0151$ ) was  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 observed compared to week 0. **Fig. 3c** shows a dose-dependent decrease in the LID score when the  
4  
5 animals received amantadine, with a maximum effect at the 40 mg/kg dose ( $p=0.0034$ ). **Fig. 3d**  
6  
7 illustrates that at this dose, most of the effect occurred between 30 min and 70 min post L-  
8  
9 dopa/benserazide treatment ( $p=0.007$  at 30 min,  $p=0.0019$  at 40 min;  $p=0.002$  at 50 min and  
10  
11  $p=0.0155$  at 70 min after L-dopa/benserazide administration). It is worth noting that the 30 mg/kg  
12  
13 dose produced a significant decrease in the LID score at 50 min ( $p=0.0443$ ). **Fig. 3e** further illustrates  
14  
15 the effect of the active dose of amantadine (40 mg/kg) on individual LID scores. **Fig. 3f** shows the  
16  
17 contribution of the different behavioral subtypes of the scale to the global LID score among the  
18  
19 different treatment groups after the 3-week period of L-dopa treatment. It reveals that “dystonia”  
20  
21 and “axial posture” constituted the main components of the global LID score and the main  
22  
23 parameters that were alleviated by amantadine since a significant decrease was observed for  
24  
25 “dystonia” score at 30 mg/kg ( $p=0.0379$ ) and 40 mg/kg ( $p=0.0350$ ). It worth noting that the “axial  
26  
27 posture” score was not alleviated at 30 mg/kg and slightly, but non-significantly, improved at 40  
28  
29 mg/kg.  
30  
31

32  
33 Our data demonstrate that our rating scale was able to distinguish slight behavioral changes, as  
34  
35 shown by the measurement of the time-dependent worsening of LID. Interestingly, we reported a  
36  
37 significant increase of the LID score after one week of L-dopa dosing, consistent with a previous  
38  
39 report indicating that AIM and LID can occur after the first-ever dose of L-dopa<sup>26</sup>. Furthermore, the  
40  
41 analysis of the different behavioral subtypes separately suggests a moderate increase of the most  
42  
43 severe AIM components (i.e. dystonic circling, axial posture and dystonia) on weeks 1 and 2  
44  
45 accompanied by a significant augmentation of contralateral turning with grabbing. The two AIM  
46  
47 subtypes “axial posture” and “dystonia” were significantly increased on the week 3 post-L-dopa  
48  
49 treatment. This further illustrates the capability of our rating scale to highlight a progressive  
50  
51 worsening of the dyskinetic state suggesting the sensitivity of the method. Moreover, the sensitivity  
52  
53 of our rating scale allowed to show the amantadine-mediated alleviation of AIMS in a dose-  
54  
55 dependent manner (using a tight dose range). It worth noting that amantadine-mediated alleviation  
56  
57  
58  
59  
60

1  
2  
3 of the global LID score was mainly associated with an improvement of “dystonia” and, in a lesser  
4 extent, “axial posture” AIM components with very limited effect on other behavioral subtypes  
5 observed in our rating scale. This is in line with previous data reporting amantadine-mediated  
6 alleviation of AIM score with no effect of contralateral turning<sup>20</sup>. Consistent with previous reports<sup>20</sup>,  
7 our study illustrates the importance of performing assessments at multiple time-points, as we were  
8 able to pinpoint the time window corresponding to the optimal effect of amantadine. This is  
9 particularly relevant in experiments investigating compounds for which poor pharmacokinetics data  
10 are available, as some agents may reduce the severity of the AIM score at a peak time but prolong  
11 the temporal course of motor dysfunction, or have a delayed effect<sup>20</sup>.

12  
13 One of the reasons proposed to explain the limited success of anti-dyskinetic drugs in the clinic is the  
14 lack of validated clinical outcome measures that are responsive to treatment despite the validity of  
15 multiple dyskinesia rating scales<sup>27</sup>, and it has been pointed out that the development of a single  
16 sensitive and robust rating scale was challenging because of the different types of dyskinesias and  
17 their different temporal patterns, anatomical distributions and associated disabilities<sup>8</sup>. Furthermore,  
18 the clinical assessment of LID is highly subject to the placebo effect<sup>28</sup>. Similarly, in rat models of  
19 dyskinesia, various rating scales were developed and validated over the last decades<sup>14,16–19,21</sup>. These  
20 methods rely on direct visual observation of a limited number of behavioral subtypes including  
21 orolingual/jaw movements (easily impacted by subjectivity) but only taking into account the severity  
22 level of AIM through frequency scores<sup>14</sup> or amplitude scores depending on the observation of  
23 parameters easily subjectively appreciated (*e.g.* angle of torsion in moving animal)<sup>18</sup>. Other scales  
24 using a simpler method to determine a severity score focus on a large number of various fine  
25 subtypes of behavior or on observation of different parts of the animal’s body separately (neck,  
26 truck, limbs)<sup>19</sup>. While these methods are appropriate for investigating the neurobiological  
27 mechanisms of LID their subjectivity remains high: a large number of subjective parameters may  
28 increase the chance of experimenter-dependent errors in assessment influencing an animal’s global  
29 dyskinetic score. Similarly, assessment of very fine behavioral parameters such as orolingual

1  
2  
3 movements or torsion angle in moving rats may introduce a subjective bias, impact the  
4  
5 reproducibility and harm to the need of standardization. The reproducibility could only be ensured by  
6  
7 significant training provided by the laboratory in which the method was first validated, as well as  
8  
9 internal validation in the laboratory where the new research will be carried out. In a recent study  
10  
11 comparing different rating scales, the authors suggested a need for standardization of the methods  
12  
13 for assessing LID, as they obtained slight differences in the responses to reference compounds  
14  
15 depending on the method used <sup>20</sup>. We believe that focusing on a limited number of behavioral  
16  
17 subtypes could lower the impact of subjectivity and improve reproducibility while providing a global  
18  
19 overview of the dyskinetic state of each animal. In our study, we observed a restricted number of  
20  
21 behavioral subtypes to (i) minimize the impact of subjectivity (assuming that, as subjective bias  
22  
23 would be applied to a smaller number of behavioral subtypes, there would be a lower impact on the  
24  
25 final LID score due to fewer chances to produce “error”) and to (ii) obtain an overall view of the  
26  
27 dyskinetic state of the animal at a particular time-point. Orolingual AIM were considered as too easily  
28  
29 impacted by subjectivity (potentially hardly identified in dyskinetic moving rats) and were not  
30  
31 assessed to minimize the risk to introduce a subjective bias. Our data demonstrate that this  
32  
33 parameter may not be required to have a first insight into the antidyskinetic potential of a drug. We  
34  
35 believe that this type of method could be more easily harmonized between different laboratories  
36  
37 and meet expectations for the preclinical assessment of developing compound. Indeed, the purpose  
38  
39 of our scale is not to support mechanistic studies aiming at understanding the neurobiological  
40  
41 mechanisms of LID, but rather to provide, from a drug discovery perspective, a valuable, time/cost-  
42  
43 effective outcome. While different subtypes of AIM may be mediated by different neurobiological  
44  
45 mechanisms, assessing the effect of a test compound on the “global dyskinetic state” may help as  
46  
47 part of a de-risking strategy to support decision-making during drug development (e.g., a go/no-go  
48  
49 decision for initiating NHP studies). Our rating scale focuses on a limited number of behavioral  
50  
51 subtypes, including non-dyskinetic behavior (contralateral circling) as well as AIMS with dystonic and  
52  
53 hyperkinetic features. The behavioral subtypes assessed were associated with severity coefficients in  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 order to reflect the effect of a test compound on the global dyskinetic state of an animal. Our data  
4 demonstrate a time-dependent worsening of LID and a dose-dependent alleviation by amantadine,  
5 illustrating the sensitivity of this method.  
6  
7

8  
9 In the present study, we provided data supporting the reliability of our new LID rating scale.  
10 However, as for other scales, the behavioral assessment relies on subjective observation of the  
11 animal, which is the main limitation of this type of a tool. The development of methods relying on  
12 more objective readouts, such as fluidic biomarkers or EEG monitoring, would be of major interest.  
13 For instance, substantial efforts have been made to identify gene/protein expression changes  
14 associated with LID in 6-OHDA animal models of PD <sup>29-31</sup>, while other studies have attempted to  
15 identify fluidic biomarkers in PD patients <sup>32</sup>. Other EEG-based approaches have pointed out different  
16 specific patterns that are potentially associated with LID in humans <sup>33-35</sup> and in the 6-OHDA rat model  
17 <sup>36,37</sup>. It could be of great interest to combine similar approaches with our behavioral rating scale and  
18 assess whether results obtained using these methods correlate with each other and provide valuable  
19 information during the assessment of drug efficacy.  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32

33 Many companies are trying to reduce costs by outsourcing drug discovery to academic labs or  
34 contract research organizations due to unfavorable risk/reward balance with CNS drug development  
35 <sup>23,38-40,41,41</sup>. These new partners need to develop standardized and accessible tools for CNS drug  
36 discovery. Increasing confidence in preclinical data during the development of anti-dyskinetic agents  
37 is of crucial importance. In the present study, we provide data validating a simplified method that is  
38 able to reflect different levels of severity when assessing LID. The sensitivity of the rating scale  
39 allowed us to highlight a time-dependent worsening of LID during 3 weeks of L-dopa treatment and a  
40 dose-dependent reversion of LID by amantadine. We propose this method as a valuable, reliable and  
41 sensitive tool for the initial testing of novel antidyskinetic compounds. Although the method  
42 proposed here may not be appropriate for investigations on the neurobiological mechanisms of LID  
43 (no detailed assessment of various AIM subtypes), it may provide early efficacy data to support  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 decision-making during the drug development process. Indeed, early attrition of inefficacious  
4  
5 compounds is thought to be crucial for successful drug development (especially for CNS drugs),  
6  
7 hence the need to develop reliable methods that can rapidly provide efficacy data in a cost-effective  
8  
9 manner, before moving the compound forward in expensive and time-consuming studies. We believe  
10  
11 that the use of our rating scale in the 6-OHDA dyskinesia model can be valuable if integrated in a de-  
12  
13 risking strategy during the preclinical development of an antidyskinetic agent.  
14  
15

## 16 **Materials & Methods**

### 17 **Animals**

18  
19  
20  
21  
22  
23  
24 Adult male Sprague-Dawley rats (175-200 g) from Janvier Labs (Saint Berthevin, France) were  
25  
26 maintained in a controlled environment (lights on 07:00-19:00,  $\pm 22^{\circ}\text{C}$ ) with food and water freely  
27  
28 available. They were housed 3-4 per cage. This study was carried out in AAALAC-accredited facilities  
29  
30 in strict accordance with the European Communities Council Directive (2010/63/EU) guidelines for  
31  
32 the care of laboratory animals. The protocol was approved by the Biotrial Pharmacology Committee  
33  
34 on the Ethics of Animal Experiments "Comité de Réflexion Ethique en Expérimentation Animale"  
35  
36 (CR2EA), and in accordance with French Research Ministry regulations. All possible efforts were  
37  
38 made to minimize suffering.  
39  
40

### 41 **Unilateral 6-OHDA lesion**

42  
43  
44  
45 Twenty-six (26) rats were anesthetized with xylazine (Rompun<sup>®</sup>) 10 mg/kg, i.p., and ketamine  
46  
47 (Imalgen<sup>®</sup>) 80 mg/kg, i.p., before being placed in a stereotaxic frame (David Kopf Instruments, CA,  
48  
49 USA). The animals received a stereotaxic injection of 6-OHDA (4  $\mu\text{g}/\mu\text{L}$ ) or vehicle into the medial  
50  
51 forebrain bundle. This injection consisted of a 2.5  $\mu\text{L}$  deposit at the following coordinates (from  
52  
53 bregma): AP: -4.4 mm; ML: -1.8 mm; DV: -7.9 mm (tooth bar at -2.4 mm) according to the Paxinos rat  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 brain atlas<sup>42</sup>. 6-OHDA or vehicle was administered at a rate of 0.4  $\mu$ L/minute. To avoid reflux, the  
4  
5 needle was maintained at the injection site for 5 minutes after the injection.

6  
7  
8 To limit damage to noradrenergic neurons, imipramine (15 mg/kg, i.p.) was administered 15 min  
9  
10 before 6-OHDA lesioning<sup>43</sup>.

11  
12 The extent of the lesion was evaluated 3 weeks post-surgery, based on net apomorphine-induced  
13  
14 contralateral rotations<sup>43,44</sup>. Animals were injected with apomorphine (0.05 mg/kg, s.c.), immediately  
15  
16 placed in a 45 x 45 cm plexiglas open-field and video-tracked over 45 min. The number of  
17  
18 contralateral rotations was measured afterwards using EthoVision® XT 9.0 (Noldus, Netherlands).  
19  
20 Animals with a number of rotations greater than 90 were considered to have greater than 95% DA  
21  
22 cell loss<sup>43,44</sup>.

23  
24  
25 Prior to the cylinder and stepping tests (see *Behavioral procedures*), lesioned animals were  
26  
27 randomized according to their number of contralateral turns in order to have a homogeneous  
28  
29 distribution between the L-dopa- and saline-treated groups.  
30

## 31 32 33 **Drugs**

34  
35  
36 All drugs (Sigma, France) were dissolved in saline, except 6-OHDA, which was dissolved in a saline  
37  
38 solution containing 0.02% ascorbic acid.

39  
40  
41 In the cylinder and stepping tests, L-dopa methyl ester and benserazide were administered at 8 and  
42  
43 6 mg/kg, ip, respectively<sup>45,46</sup>.

44  
45  
46 To induce LID, L-dopa methyl ester and benserazide were administered daily (between 9.00 and  
47  
48 10.00 AM) for 3 weeks at 25 and 5 mg/kg, s.c., respectively, starting from the fourth week post-  
49  
50 surgery<sup>47,48</sup>. This dose of L-dopa is the same as typically used in the behavioral sensitization paradigm  
51  
52 <sup>49-54</sup> and this type of sensitized context was associated with LID in PD patients<sup>6</sup>. Amantadine or its  
53  
54 vehicle was administered at 20, 30 and 40 mg/kg, i.p., 40 min before L-dopa/benserazide  
55  
56 administration<sup>16,55,56</sup>.

## Behavioral procedures

### Cylinder test

Forelimb use asymmetry was assessed as previously described<sup>57</sup> 3 weeks after cerebral injection of 6-OHDA. Briefly, animals were placed in a glass cylinder (approximately 20 cm in diameter and 35 cm high) and video-recorded for 10 minutes to allow retrospective analysis of the behavior. A blinded observer scored the number of contacts made by individual forepaws with the cylinder wall. The percentage of left paw touches out of a total of 20 touches was determined. Limb use asymmetry was demonstrated by expressing the use of the impaired paw as a percentage of the total number of touches, with unbiased animals having a score of 50%.

### Stepping test

Forelimb akinesia was assessed as previously described<sup>58</sup> 3 weeks after cerebral injection of 6-OHDA. Briefly, the experimenter firmly held the rat's hindquarters while it supported its weight on its contralateral forelimb. Then, the experimenter moved the rat forward along the table (0.9 m in 5 seconds) three consecutive times per session. All sessions were video-recorded and the number of adjusting steps was counted afterwards by a blinded investigator. For each session, the total score calculated was the sum of the number of adjusting steps observed for the contralateral paw in the three tests. The sessions took place between 10.30 and 11.30 AM, 3 weeks post-surgery.

### L-dopa induced dyskinesia

L-dopa mediated induction of AIMs is only possible in animals with a massive nigral DA lesion<sup>26,59</sup>. Thus, the 8 rats displaying a full DA lesion (i.e., over 90 contralateral turns after apomorphine challenge<sup>60,61</sup>) were included in this procedure. These rats received a daily injection of L-dopa and benserazide for 3 weeks (15 testing sessions), starting the 4th week post-surgery (after the stepping test and cylinder test procedures). Each session was performed between 9.00 and 10.00 AM.

1  
2  
3 Rats were placed in a cylinder (20 cm in diameter and 35 cm high) 20 min after the L-  
4 dopa/benserazide administration and their behavior was video-recorded for 1 hour in order to allow  
5 off-line scoring of the LID by an experimenter who was unaware of the treatment condition.  
6  
7

8  
9  
10 Then, 4 additional testing sessions were performed in order to assess the efficacy of amantadine in  
11 reversing the LID. Animals received vehicle on day 1, amantadine 40 mg/kg on day 2, amantadine  
12 30 mg/kg on day 3 and amantadine 20 mg/kg on day 4 (**Fig. 1**). Amantadine or its vehicle was  
13 administered 40 min before L-dopa/benserazide administration and 1 hour before the animals were  
14 placed in the cylinder and video-tracked for 1 hour. Again, the behavior of the animals was video-  
15 recorded and LID scoring was performed retrospectively by a blinded experimenter.  
16  
17  
18  
19  
20  
21  
22

23 Consistent with previous reports that assumed different levels of severity depending on the features  
24 of the AIMS<sup>17-19</sup>, we hypothesized that different behaviors reflected different LID intensity levels. We  
25 attributed a global severity score to each rat, based on both the frequency and the intensity of the  
26 behaviors, in order to reflect gradual levels of AIM severity. The AIMS were classified into 5 subtypes  
27 according to their level of severity according to previously published rating scales<sup>14,16-22</sup> (see **Table**  
28 **1**). The purpose of our approach was to simplify the scoring method and provide a global AIM score  
29 reflecting the dyskinetic state of each animal. To this end, we developed a rating scale including both  
30 axial dystonia (neck/trunk torsion toward the side contralateral to the lesion) and forelimb dyskinesia  
31 (side to side, up to down tapping or circular movement of the right forelimb, “grabbing”) within the  
32 same assessment grid. For instance, the AIM subtypes “increased locomotion with grabbing” and  
33 “axial posture” include both changes in neck/trunk position and grabbing behavior (**Table 1**). In line  
34 with previous scales<sup>14,16</sup>, contralateral circling (included under the item “increased locomotion with  
35 contralateral bias” in **Table 1**) was not considered “dyskinesia,” since contralateral turning can be  
36 induced by dopaminergic agonists with very low dyskinesiogenic potential<sup>16,62</sup>. This behavior was  
37 considered “normal behavior” following L-dopa administration in unilaterally 6-OHDA lesioned rats  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 and, thus, corresponds to the lowest severity score. The purpose was to eventually weight the score  
4  
5 if AIMs such as grabbing or others described in **Table 1** were observed.

6  
7 Each rat was observed for 1 min every 10 min, from 20 to 80 min post L-dopa/benserazide  
8  
9 administration. For each subtype of behavior (**Table 1**), a frequency score between 0 and 3 (with 0 =  
10  
11 absent, 1 = occasional: less than 50% of the time, 2 = frequent: more than 50% of the time, 3 =  
12  
13 continuous, uninterrupted) was assigned.

14  
15  
16 These frequency scores were multiplied by a severity coefficient (see **Table 1**) that was determined  
17  
18 prior to the behavioral analysis. These severity scores were adapted from previous studies applying  
19  
20 similar amplitude scores<sup>17,18,63-65</sup> in order to maximize the sensitivity of the scale and to reflect as  
21  
22 much contrast as possible within the different levels of AIM severity. In our study, severity  
23  
24 coefficients were applied as follows: **1** = horizontal body position, contralateral circling on 4 paws, **2** =  
25  
26 horizontal body position, contralateral circling on 4 paws, grabbing movement with contralateral  
27  
28 forelimb paw, **8** = horizontal body position with pronounced deviation toward the contralateral side  
29  
30 (>30°) with nose close to the level of the tail, possible loss of balance due to the twisted position, **12**  
31  
32 = vertical body position, contralateral deviation of the head, neck and upper trunk 60°-90°, grabbing  
33  
34 and contralateral rotations on hindlimbs, **20** = vertical body position with sustained and severe  
35  
36 torsion of neck and trunk at 90°-180° causing the rat to lose balance, purposeless "choreiform"  
37  
38 twisting movements, animal stuck in the twisted position/possible contralateral rotations on  
39  
40 hindlimbs. The 2 bounds coefficients (1 and 20) were determined by taking into account the  
41  
42 maximum level of dyskinetic state of the highest dyskinetic rat (i.e. rat stuck in 180° twisted position  
43  
44 for the entire minute of observation) after 3 weeks of L-dopa treatment and the minimum level of  
45  
46 dyskinetic state of the lowest dyskinetic rat (i.e. classical contralateral circling with no AIM during the  
47  
48 minute of observation) on the first day of the 3-week period of L-dopa treatment. This first step aims  
49  
50 at calibrating the system. The intermediary coefficients (2, 8 and 12) were determined arbitrarily but  
51  
52 in order to discriminate well between the different AIM severity levels. Thus, we applied a moderate  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 factor of magnitude between “increased locomotion with contralateral bias” and “increased  
4 locomotion with grabbing” (1 to 2), then a more important difference between “increased  
5 locomotion with grabbing” and “dystonic circling” (2 to 8), a mild to slight difference between  
6 behaviors in which a pronounced deviation of the body is observed (8, 12 and 20 for “dystonic  
7 circling” and “axial posture and “dystonia” respectively) and a substantial factor of magnitude  
8 between “increased locomotion with contralateral bias” and “dystonia” (1 to 20).

9  
10  
11 For animals displaying different subtypes of behaviors during the same observation period, an  
12 adjustment coefficient was also applied, as described in **Table 1**. This adjustment coefficient aimed to  
13 improve the accuracy of the scoring method by taking into account slight behavioral differences. For  
14 instance, we assumed that a rat displaying only “dystonia” (see **Table 1**) during the entire minute of  
15 observation time was more severely affected than a rat that displayed “dystonia” most of the time  
16 but that also displayed “axial posture” and/or other less severe symptoms.

17  
18  
19 A global severity score taking into account both the frequency and the intensity of the AIMs was  
20 obtained for each rat (the detailed calculations and formulae used are available in **Supplementary**  
21 **Material 1**). The maximum score that could be accumulated per testing session was 420 (maximum  
22 score per observation point: 60; number of observation points per session: 7).

## 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60

After the last day of LID scoring, the animals were decapitated under pentobarbital anesthesia (200 mg/kg) and the brain was quickly removed at 4°C on fresh ice. The brains were then post-fixed in ice-cold 4% paraformaldehyde over 24h and processed for paraffin embedding before being sectioned (7- $\mu$ m slices) in the coronal plane. The slides were stained using antibodies against tyrosine hydroxylase (TH) (rabbit 1/5000: Millipore AB152) and the DAKO LSAB and HRP system (DAKO Real, DAKO France). Immunostaining was processed on a Discovery XT<sup>®</sup> Platform (Roche Ventana, Tucson,

1  
2  
3 AZ, USA). All slides were scanned at 20x magnification for whole slide imaging using a NanoZoomer  
4  
5 2.0RS scanner (Hamamatsu, Japan) and analyzed using NIS-AR software (Nikon, Japan).  
6

7 TH+ cells in the substantia nigra pars compacta (SNc) were counted at 3 different rostrocaudal levels  
8  
9 (AP: -4.80 mm, -5.30 mm and -6.04 mm) according to the Paxinos rat brain atlas<sup>42</sup>. At each level, the  
10  
11 number of TH+ cells contained in the SNc was counted in three adjacent sections by a blinded  
12  
13 experimenter. For each section, the boundaries were chosen by examining the shape of the cells and  
14  
15 referring to the Paxinos rat brain atlas<sup>42</sup>. At 100x magnification, only the cells with a pyramidal shape  
16  
17 were counted. For each animal, the total number of TH+ cells was estimated using the Konigsmark  
18  
19 formula:  $N_t = N_s \times (S_t/S_s)$  where  $N_t$ =total number of cells;  $N_s$ =number of cells counted;  $S_t$ =total  
20  
21 number of sections counted;  $S_s$ =total number of sections through the SNc<sup>58,66</sup>. The percentage of DA  
22  
23 cell loss was estimated using the following formula:  $100 - (TH+ \text{ cell number in lesioned SNc} / TH+ \text{ cells}$ 
24  
25  $\text{number in sham SNc} \times 100)$ .  
26  
27

## 28 29 **Data and statistical analysis**

30  
31  
32 Data were analyzed by Student's t-test, one-way ANOVA, repeated measures ANOVA or two-way  
33  
34 repeated measures ANOVA depending on the experimental design. Where appropriate, post-hoc  
35  
36 analyses were carried out with Tukey's or Dunnett's tests. All reported p-values are two-sided. The  
37  
38 normality of the variables was assessed by Shapiro-Wilk test and the homoscedasticity was assessed  
39  
40 by Levene's test. When data were not normally distributed, the data were square-transformed.  
41  
42 Results were expressed as means  $\pm$  SEM.  
43  
44  
45

## 46 **Supporting Information**

47  
48  
49  
50 Excel sheet containing all formulae for LID score calculation.  
51  
52

## 53 **Author Contributions**

1  
2  
3 SL designed the study, analyzed the data and wrote the manuscript. ASD, WD, MA, PM and MS  
4  
5 performed the experiments and CDLR reviewed the manuscript.  
6  
7

## 8 **Funding Sources**

9

10  
11 This research was funded by Biotrial Pharmacology.  
12  
13

## 14 **Conflict of Interest**

15

16  
17  
18 SL, ASD, WD, MA, PM and CDLR are employees of Biotrial Pharmacology.  
19  
20

## 21 **Acknowledgements**

22

23  
24  
25 The authors thank Cliona McSweeney, Fiona McAlpine and Stéphanie Le Goaller for providing very  
26  
27 useful comments and for reviewing the manuscript.  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

## References

1. Cenci, M. A., Ohlin, K. E. & Rylander, D. Plastic effects of L-DOPA treatment in the basal ganglia and their relevance to the development of dyskinesia. *Park. Relat Disord* **15 Suppl 3**, S59-63 (2009).
2. LeWitt, P. A. Levodopa therapy for Parkinson's disease: Pharmacokinetics and pharmacodynamics. *Mov Disord* **30**, 64–72 (2015).
3. Ahlskog, J. E. & Muenter, M. D. Frequency of levodopa-related dyskinesias and motor fluctuations as estimated from the cumulative literature. *Mov. Disord. Off. J. Mov. Disord. Soc.* **16**, 448–458 (2001).
4. Grandas, F., Galiano, M. L. & Taberner, C. Risk factors for levodopa-induced dyskinesias in Parkinson's disease. *J. Neurol.* **246**, 1127–1133 (1999).
5. Iderberg, H., Francardo, V. & Pioli, E. Y. Animal models of L-DOPA-induced dyskinesia: an update on the current options. *Neuroscience* **211**, 13–27 (2012).
6. Bezard, E., Brotchie, J. M. & Gross, C. E. Pathophysiology of levodopa-induced dyskinesia: potential for new therapies. *Nat. Rev. Neurosci.* **2**, 577–588 (2001).
7. Buck, K. & Ferger, B. L-DOPA-induced dyskinesia in Parkinson's disease: a drug discovery perspective. *Drug Discov. Today* **15**, 867–875 (2010).
8. Meissner, W. G. *et al.* Priorities in Parkinson's disease research. *Nat. Rev. Drug Discov.* **10**, 377–393 (2011).
9. Schapira, A. H. V., Olanow, C. W., Greenamyre, J. T. & Bezard, E. Slowing of neurodegeneration in Parkinson's disease and Huntington's disease: future therapeutic perspectives. *Lancet* **384**, 545–555 (2014).
10. Carta, A. R., Pinna, A. & Morelli, M. How reliable is the behavioural evaluation of dyskinesia in animal models of Parkinson's disease? *Behav. Pharmacol.* **17**, 393–402 (2006).
11. Morin, N., Jourdain, V. A. & Di Paolo, T. Modeling dyskinesia in animal models of Parkinson disease. *Exp. Neurol.* **256**, 105–116 (2014).

12. Kola, I. The state of innovation in drug development. *Clin Pharmacol Ther* **83**, 227–30 (2008).
13. Kola, I. & Landis, J. Can the pharmaceutical industry reduce attrition rates? *Nat Rev Drug Discov* **3**, 711–5 (2004).
14. Cenci, M. A., Lee, C. S. & Björklund, A. L-DOPA-induced dyskinesia in the rat is associated with striatal overexpression of prodynorphin- and glutamic acid decarboxylase mRNA. *Eur. J. Neurosci.* **10**, 2694–2706 (1998).
15. Duty, S. & Jenner, P. Animal models of Parkinson's disease: a source of novel treatments and clues to the cause of the disease: Animal models of Parkinson's disease. *Br. J. Pharmacol.* **164**, 1357–1391 (2011).
16. Lundblad, M. *et al.* Pharmacological validation of behavioural measures of akinesia and dyskinesia in a rat model of Parkinson's disease. *Eur. J. Neurosci.* **15**, 120–132 (2002).
17. Cenci, M. A. & Lundblad, M. Ratings of L-DOPA-Induced Dyskinesia in the Unilateral 6-OHDA Lesion Model of Parkinson's Disease in Rats and Mice. in *Current Protocols in Neuroscience* (eds. Crawley, J. N. *et al.*) (John Wiley & Sons, Inc., 2007).
18. Winkler, C., Kirik, D., Björklund, A. & Cenci, M. A. L-DOPA-Induced Dyskinesia in the Intrastratial 6-Hydroxydopamine Model of Parkinson's Disease: Relation to Motor and Cellular Parameters of Nigrostriatal Function. *Neurobiol. Dis.* **10**, 165–186 (2002).
19. Steece-Collier, K. *et al.* Embryonic mesencephalic grafts increase levodopa-induced forelimb hyperkinesia in parkinsonian rats. *Mov. Disord.* **18**, 1442–1454 (2003).
20. Breger, L. S., Dunnett, S. B. & Lane, E. L. Comparison of rating scales used to evaluate L-DOPA-induced dyskinesia in the 6-OHDA lesioned rat. *Neurobiol. Dis.* **50**, 142–150 (2013).
21. Dekundy, A., Lundblad, M., Danysz, W. & Cenci, M. A. Modulation of L-DOPA-induced abnormal involuntary movements by clinically tested compounds: Further validation of the rat dyskinesia model. *Behav. Brain Res.* **179**, 76–89 (2007).

- 1  
2  
3 22. Michel, A., Christophe, B. & Scheller, D. Comparison of the activity of the three NR2B  
4 antagonists, Ro 25-6981, Co 101244 and 20J in experimental models of Parkinson's disease. in  
5 742.8/U17 (Society for Neuroscience, 2008).  
6  
7  
8  
9 23. Johnson, G. S. Commercial viability of CNS drugs: balancing the risk/reward profile. *Neurobiol.*  
10 *Dis.* **61**, 21–24 (2014).  
11  
12 24. Pangalos, M. N., Schechter, L. E. & Hurko, O. Drug development for CNS disorders: strategies for  
13 balancing risk and reducing attrition. *Nat. Rev. Drug Discov.* **6**, 521–532 (2007).  
14  
15 25. Lane, E. & Dunnett, S. Animal models of Parkinson's disease and L-dopa induced dyskinesia: how  
16 close are we to the clinic? *Psychopharmacology (Berl.)* **199**, 303–312 (2008).  
17  
18 26. Nadjar, A., Gerfen, C. R. & Bezdard, E. Priming for l-dopa-induced dyskinesia in Parkinson's  
19 disease: a feature inherent to the treatment or the disease? *Prog. Neurobiol.* **87**, 1–9 (2009).  
20  
21 27. Colosimo, C. *et al.* Task force report on scales to assess dyskinesia in Parkinson's disease: critique  
22 and recommendations. *Mov. Disord. Off. J. Mov. Disord. Soc.* **25**, 1131–1142 (2010).  
23  
24 28. Müller, T. New small molecules for the treatment of Parkinson's disease. *Expert Opin. Investig.*  
25 *Drugs* **19**, 1077–1086 (2010).  
26  
27 29. Bastide, M. F. *et al.* Immediate-early gene expression in structures outside the basal ganglia is  
28 associated to l-DOPA-induced dyskinesia. *Neurobiol. Dis.* **62**, 179–192 (2014).  
29  
30 30. Charbonnier-Beaupel, F. *et al.* Gene expression analyses identify Narp contribution in the  
31 development of L-DOPA-induced dyskinesia. *J. Neurosci. Off. J. Soc. Neurosci.* **35**, 96–111 (2015).  
32  
33 31. Grünblatt, E., Schmidt, W. J., Scheller, D. K. A., Riederer, P. & Gerlach, M. Transcriptional  
34 alterations under continuous or pulsatile dopaminergic treatment in dyskinetic rats. *J. Neural*  
35 *Transm. Vienna Austria 1996* **118**, 1717–1725 (2011).  
36  
37 32. Andersen, A. D. *et al.* Cerebrospinal fluid levels of catecholamines and its metabolites in  
38 Parkinson's disease: effect of l-DOPA treatment and changes in levodopa-induced dyskinesia. *J.*  
39 *Neurochem.* (2017). doi:10.1111/jnc.13997  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

- 1  
2  
3 33. López-Azcárate, J. *et al.* Coupling between beta and high-frequency activity in the human  
4 subthalamic nucleus may be a pathophysiological mechanism in Parkinson's disease. *J. Neurosci.*  
5 *Off. J. Soc. Neurosci.* **30**, 6667–6677 (2010).  
6  
7  
8  
9 34. Litvak, V. *et al.* Movement-related changes in local and long-range synchronization in Parkinson's  
10 disease revealed by simultaneous magnetoencephalography and intracranial recordings. *J.*  
11 *Neurosci. Off. J. Soc. Neurosci.* **32**, 10541–10553 (2012).  
12  
13  
14  
15 35. Jenkinson, N., Kühn, A. A. & Brown, P.  $\gamma$  oscillations in the human basal ganglia. *Exp. Neurol.* **245**,  
16 72–76 (2013).  
17  
18  
19 36. Dupre, K. B. *et al.* Effects of L-dopa priming on cortical high beta and high gamma oscillatory  
20 activity in a rodent model of Parkinson's disease. *Neurobiol. Dis.* **86**, 1–15 (2016).  
21  
22  
23 37. Aristieta, A., Ruiz-Ortega, J. A., Miguelez, C., Morera-Herreras, T. & Ugedo, L. Chronic L-DOPA  
24 administration increases the firing rate but does not reverse enhanced slow frequency oscillatory  
25 activity and synchronization in substantia nigra pars reticulata neurons from 6-  
26 hydroxydopamine-lesioned rats. *Neurobiol. Dis.* **89**, 88–100 (2016).  
27  
28  
29  
30  
31  
32 38. Miller, G. Is pharma running out of brainy ideas? *Science* **329**, 502–504 (2010).  
33  
34 39. Research and development: Outsourcing trends. *Nature* **512**, 106–106 (2014).  
35  
36 40. Wegener, G. & Rujescu, D. The current development of CNS drug research. *Int. J.*  
37 *Neuropsychopharmacol.* **16**, 1687–1693 (2013).  
38  
39  
40 41. Yokley, B. H., Hartman, M. & Slusher, B. S. Role of Academic Drug Discovery in the Quest for New  
41 CNS Therapeutics. *ACS Chem. Neurosci.* **8**, 429–431 (2017).  
42  
43  
44 42. Paxinos, G. & Watson, C. *The Rat Brain in Stereotaxic Coordinates*. (Academic Press, 1998).  
45  
46  
47 43. Michel, A. *et al.* Behavioural Assessment of the A2a/NR2B Combination in the Unilateral 6-  
48 OHDA-Lesioned Rat Model: A New Method to Examine the Therapeutic Potential of Non-  
49 Dopaminergic Drugs. *PLOS ONE* **10**, e0135949 (2015).  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

- 1  
2  
3 44. Metz, G. A., Tse, A., Ballermann, M., Smith, L. K. & Fouad, K. The unilateral 6-OHDA rat model of  
4  
5 Parkinson's disease revisited: an electromyographic and behavioural analysis. *Eur. J. Neurosci.*  
6  
7 **22**, 735–744 (2005).  
8
- 9 45. Kelsey, J. E. *et al.* NMDA receptor antagonists ameliorate the stepping deficits produced by  
10  
11 unilateral medial forebrain bundle injections of 6-OHDA in rats. *Psychopharmacology (Berl.)* **175**,  
12  
13 179–188 (2004).  
14
- 15 46. Tronci, E. *et al.* 5-Hydroxy-tryptophan for the treatment of L-DOPA-induced dyskinesia in the rat  
16  
17 Parkinson's disease model. *Neurobiol. Dis.* **60**, 108–114 (2013).  
18
- 19 47. Xie, C. *et al.* Inhibition of Glycogen Synthase Kinase-3 $\beta$  (GSK-3 $\beta$ ) as potent therapeutic strategy to  
20  
21 ameliorates L-dopa-induced dyskinesia in 6-OHDA parkinsonian rats. *Sci. Rep.* **6**, 23527 (2016).  
22  
23
- 24 48. Zhang, S., Xie, C., Wang, Q. & Liu, Z. Interactions of CaMKII with dopamine D2 receptors: roles in  
25  
26 levodopa-induced dyskinesia in 6-hydroxydopamine lesioned Parkinson's rats. *Sci. Rep.* **4**, 6811  
27  
28 (2014).  
29
- 30 49. Bordet, R. *et al.* Induction of dopamine D3 receptor expression as a mechanism of behavioral  
31  
32 sensitization to levodopa. *Proc. Natl. Acad. Sci. U. S. A.* **94**, 3363–3367 (1997).  
33
- 34 50. Bordet, R., Ridray, S., Schwartz, J. C. & Sokoloff, P. Involvement of the direct striatonigral  
35  
36 pathway in levodopa-induced sensitization in 6-hydroxydopamine-lesioned rats. *Eur. J. Neurosci.*  
37  
38 **12**, 2117–2123 (2000).  
39
- 40 51. Brown, A. M., Deutch, A. Y. & Colbran, R. J. Dopamine depletion alters phosphorylation of striatal  
41  
42 proteins in a model of Parkinsonism. *Eur. J. Neurosci.* **22**, 247–256 (2005).  
43  
44
- 45 52. Bychkov, E., Ahmed, M. R., Dalby, K. N. & Gurevich, E. V. Dopamine depletion and subsequent  
46  
47 treatment with L-DOPA, but not the long-lived dopamine agonist pergolide, enhances activity of  
48  
49 the Akt pathway in the rat striatum. *J. Neurochem.* **102**, 699–711 (2007).  
50
- 51 53. van Kampen, J. M. & Stoessl, A. J. Effects of oligonucleotide antisense to dopamine D3 receptor  
52  
53 mRNA in a rodent model of behavioural sensitization to levodopa. *Neuroscience* **116**, 307–314  
54  
55 (2003).  
56  
57  
58  
59  
60

- 1  
2  
3 54. Sgambato-Faure, V. *et al.* Coordinated and spatial upregulation of arc in striatonigral neurons  
4 correlates with L-dopa-induced behavioral sensitization in dyskinetic rats. *J. Neuropathol. Exp.*  
5 *Neurol.* **64**, 936–947 (2005).  
6  
7  
8  
9 55. Bido, S., Marti, M. & Morari, M. Amantadine attenuates levodopa-induced dyskinesia in mice  
10 and rats preventing the accompanying rise in nigral GABA levels: Nigral GABA in dyskinetic mice  
11 and rats. *J. Neurochem.* **118**, 1043–1055 (2011).  
12  
13  
14  
15 56. Bortolanza, M., Bariotto-Dos-Santos, K. D., Dos-Santos-Pereira, M., da-Silva, C. A. & Del-Bel, E.  
16 Antidyskinetic Effect of 7-Nitroindazole and Sodium Nitroprusside Associated with Amantadine  
17 in a Rat Model of Parkinson's Disease. *Neurotox. Res.* **30**, 88–100 (2016).  
18  
19  
20  
21 57. Decressac, M., Mattsson, B. & Björklund, A. Comparison of the behavioural and histological  
22 characteristics of the 6-OHDA and  $\alpha$ -synuclein rat models of Parkinson's disease. *Exp. Neurol.*  
23 **235**, 306–315 (2012).  
24  
25  
26  
27 58. Paillé, V., Henry, V., Lescaudron, L., Brachet, P. & Damier, P. Rat model of Parkinson's disease  
28 with bilateral motor abnormalities, reversible with levodopa, and dyskinesias. *Mov. Disord.* **22**,  
29 533–539 (2007).  
30  
31  
32  
33 59. Blandini, F., Armentero, M.-T. & Martignoni, E. The 6-hydroxydopamine model: News from the  
34 past. *Parkinsonism Relat. Disord.* **14**, S124–S129 (2008).  
35  
36  
37  
38 60. Papa, S. M., Engber, T. M., Kask, A. M. & Chase, T. N. Motor fluctuations in levodopa treated  
39 parkinsonian rats: relation to lesion extent and treatment duration. *Brain Res.* **662**, 69–74 (1994).  
40  
41  
42  
43 61. Kaakkola, S. & Teräväinen, H. Animal models of parkinsonism. *Pharmacol. Toxicol.* **67**, 95–100  
44 (1990).  
45  
46  
47 62. Carta, A. R., Frau, L., Pontis, S., Pinna, A. & Morelli, M. Direct and indirect striatal efferent  
48 pathways are differentially influenced by low and high dyskinetic drugs: behavioural and  
49 biochemical evidence. *Parkinsonism Relat. Disord.* **14 Suppl 2**, S165-168 (2008).  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

- 1  
2  
3 63. Lane, E. L., Soulet, D., Vercammen, L., Cenci, M. A. & Brundin, P. Neuroinflammation in the  
4  
5 generation of post-transplantation dyskinesia in Parkinson's disease. *Neurobiol. Dis.* **32**, 220–228  
6  
7 (2008).  
8  
9 64. Mela, F. *et al.* Antagonism of metabotropic glutamate receptor type 5 attenuates L-DOPA-  
10  
11 induced dyskinesia and its molecular and neurochemical correlates in a rat model of Parkinson's  
12  
13 disease. *J. Neurochem.* **101**, 483–497 (2007).  
14  
15 65. Monville, C., Torres, E. M., Pekarik, V., Lane, E. L. & Dunnett, S. B. Genetic, temporal and diurnal  
16  
17 influences on L-dopa-induced dyskinesia in the 6-OHDA model. *Brain Res. Bull.* **78**, 248–253  
18  
19 (2009).  
20  
21 66. German, D. C. & Manaye, K. F. Midbrain dopaminergic neurons (nuclei A8, A9, and A10): three-  
22  
23 dimensional reconstruction in the rat. *J Comp Neurol* **331**, 297–309 (1993).  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

## Table Legends

**Table 1. Description and severity classification of the AIMs observed.** Severity and adjustment coefficients were applied according to the type of AIMs observed.

<i>AIM subtype</i>	<i>Increased locomotion with contralateral bias</i>	<i>Increased locomotion with grabbing</i>	<i>Dystonic circling</i>	<i>Axial posture</i>	<i>Dystonia</i>
<i>Description of the behavior</i>	horizontal body position contralateral circling on 4 paws	horizontal body position contralateral circling on 3 paws grabbing movement with contralateral forelimb paw	horizontal body position with pronounced deviation toward the contralateral side nose close to the level of the tail possible loss of balance due to the twisted position	vertical body position contralateral deviation of the head, neck and trunk grabbing and contralateral rotations on hindlimbs	vertical body position with sustained and severe 180° trunk torsion purposeless "choreiform" twisting movements, loss of balance, falls animal stuck in the twisted position/possible contralateral rotations on hindlimbs
<b>Severity coefficient</b>	1	2	8	12	20
<b>Adjustment coefficient</b>	-0,6	-0,4	-0,2	-0,1	none

## Figure Legends

**Fig. 1. Study design.** General experimental procedure and timeline.

**Fig. 2. Assessment of nigral loss and forelimb use asymmetry and akinesia.** (a) Immunolabeling of tyrosine hydroxylase (TH). The bar corresponds to 1 mm. VTA = ventral tegmental area (b) Number of TH+ cells counted in the SNc (n=18). An unpaired Student's t-test revealed severe DA cell loss in the SNc on the lesioned side compared to the unlesioned side ( $t_{34}=11.09$ ;  $***p<0.0001$ ). All rats displayed a lesion with over 80% cell loss compared to the unlesioned side, except for 2 rats with partial lesions with 31% and 44% cell loss, respectively (black dots). Center lines and error bars throughout the figure represent means  $\pm$  SEM. (c) Contralateral paw use in the cylinder test (n=8-10). A one-way ANOVA revealed a significant treatment effect, with  $F_{2,23}=15.6$ ;  $p<0.0001$ . The percentage of contralateral paw use was significantly decreased in vehicle-treated lesioned rats compared to sham rats ( $***p=0.0005$  with Tukey's post-hoc test) with L-dopa/benserazide (8 and 6 mg/kg, ip respectively) reversing this impairment (no significant difference compared to sham rats and  $***p<0.0001$  when compared to lesioned vehicle-treated rats with Tukey's post-hoc test). (d) Number of adjusting steps performed with the contralateral paw (n=8-10). A one-way ANOVA revealed a significant treatment effect, with  $F_{2,23}=42.21$ ;  $p<0.0001$ . The number of adjusting steps was significantly decreased in vehicle-treated lesioned rats compared to sham rats ( $***p<0.0001$  with Tukey's post-hoc test) with L-dopa/benserazide (8 and 6 mg/kg, ip respectively) alleviating this impairment ( $**p=0.0057$  when compared to sham rats and  $***p<0.0001$  when compared to vehicle-treated lesioned rats with Tukey's post-hoc test). (e) Apomorphine-induced contralateral rotations (n=8-18). An unpaired Student's t-test revealed that lesioned rats produced significantly more contralateral rotations compared to sham ( $t_{24}=2.183$ ;  $p=0.0391$ ), with 8 rats displaying over 90 turns/45 min (dotted line). Ten other lesioned rats were below this threshold (the 2 black dots represent the partially lesioned rats). Center lines and error bars throughout the figure represent means  $\pm$  SEM.

**Fig. 3. L-dopa induced dyskinesia.** (a) Time course of the development of LID over 3 weeks of daily L-dopa/benserazide treatment (n=8). The ranked data were square-transformed to allow normal distribution and the use of parametric statistics. A repeated measures one-way ANOVA revealed a significant time effect, with  $F_{1,549,10,84}=16.6$ ;  $p=0.0009$ . The data reflect a time-dependent increase in the LID score over time with a significant increase in week 1, week 2 and week 3 compared to week 0

1  
2  
3 (\*p=0.026; \*p=0.0387 and \*p=0.0362, respectively, with Dunnett's post-hoc test). **(b)**. Contribution  
4 of the different AIM components to the global LID score over the 3 weeks of L-dopa treatment (n=8).  
5 Adjustment coefficients were not applied (as their purpose is to weight the global LID score) and the  
6 ranked data were square-transformed to allow normal distribution and the use of parametric  
7 statistics (but untransformed data are displayed to improve clarity). For each time-point, a one way  
8 ANOVA followed by a Tukey's post-hoc tests revealed a significant increase of "increased locomotion  
9 with contralateral bias" and "dystonia" at week 0 and week 3 respectively (\*\*p<0.001 and \*p<0.05  
10 respectively) compared to other behavioral subtypes. A one-way ANOVA revealed a significant time  
11 effect for "increased locomotion with grabbing" ( $F_{3,28}=9.056$ ;  $p=0.0002$ ), "axial posture" ( $F_{3,28}=7.594$ ;  
12  $p=0.0007$ ) and "dystonia" ( $F_{3,28}=4.287$ ;  $p=0.0131$ ). A Dunnett's post-hoc analysis showed a significant  
13 increase of "increased locomotion with grabbing" on week 1 and week 2 compared to week 0  
14 (\*\*p=0.0008 and \*\*p=0.0038 respectively), a significant increase of "axial posture" and "dystonia" on  
15 week 3 compared to week 0 (\*\*p=0.0009 and \*p=0.0151 respectively). Turning = increased  
16 locomotion with contralateral bias, Turning+Grab. = increased locomotion with grabbing, Dyst.  
17 Circling = dystonic circling. **(c)** Amantadine-mediated alleviation of the LID score (n=8). The ranked  
18 data were square-transformed to allow normal distribution and the use of parametric statistics. A  
19 repeated measures one-way ANOVA revealed a significant treatment effect, with  $F_{1,167,8.168}=9.447$ ;  
20  $p=0.0129$ . The data reflect a dose-dependent decrease in the LID score after treatment with  
21 amantadine, with the maximum effect at 40 mg/kg (\*\*p=0.0034 compared to vehicle with Dunnett's  
22 post-hoc test). **(d)** Time course of the effect of amantadine (n=8). The ranked data were square-  
23 transformed to allow normal distribution and the use of parametric statistics. A repeated measures  
24 two-way ANOVA revealed no significant treatment effect ( $F_{3,28}=2.609$ ;  $p=0.0712$ ), but a significant  
25 time effect ( $F_{6,168}=8.9$ ;  $p<0.0001$ ) and a significant time x treatment interaction ( $F_{18,168}=1.756$ ;  
26  $p=0.0345$ ). The Dunnett's post-hoc analysis showed a significant effect of amantadine 40 mg/kg  
27 compared to vehicle at 30 min (\*\*p=0.007), 40 min (\*\*p=0.0019), 50 min (\*\*p=0.002) and 70 min  
28 (\*p=0.0155) post-L-dopa administration. The 30 mg/kg dose also significantly decreased the LID score  
29 compared to vehicle at 50 min post-L-dopa administration (\*p=0.0443 with Dunnett's post-hoc test).  
30 Ama20, Ama30 and Ama40 = amantadine 20 mg/kg, 30 mg/kg and 40 mg/kg respectively. **(e)**  
31 Individual effect of amantadine 40 mg/kg on LID score (n=8). The ranked data were square-  
32 transformed to allow normal distribution and the use of parametric statistics. A paired Student's t  
33 test revealed a significant decrease in the LID score compared to vehicle-treated rats ( $t_7=3.233$ ;  
34  $p=0.0144$ ). **(f)** Effect of amantadine on the different behavioral subtypes. Adjustment coefficients  
35 were not applied (as their purpose is to weight the global LID score) and the ranked data were  
36 square-transformed to allow normal distribution and the use of parametric statistics (but  
37 untransformed data are displayed to improve clarity). For each group of treatment, a one way  
38 ANOVA followed by a Tukey's post-hoc tests revealed a significant increase of "increased locomotion  
39 with contralateral bias" and "dystonia" at week 0 and week 3 respectively (\*\*p<0.001 and \*p<0.05  
40 respectively) compared to other behavioral subtypes. A one-way ANOVA revealed a significant time  
41 effect for "increased locomotion with grabbing" ( $F_{3,28}=9.056$ ;  $p=0.0002$ ), "axial posture" ( $F_{3,28}=7.594$ ;  
42  $p=0.0007$ ) and "dystonia" ( $F_{3,28}=4.287$ ;  $p=0.0131$ ). A Dunnett's post-hoc analysis showed a significant  
43 increase of "increased locomotion with grabbing" on week 1 and week 2 compared to week 0  
44 (\*\*p=0.0008 and \*\*p=0.0038 respectively), a significant increase of "axial posture" and "dystonia" on  
45 week 3 compared to week 0 (\*\*p=0.0009 and \*p=0.0151 respectively). Turning = increased  
46 locomotion with contralateral bias, Turning+Grab. = increased locomotion with grabbing, Dyst.  
47 Circling = dystonic circling.

1  
2  
3 ANOVA followed by a Tukey's post-hoc tests revealed a significant increase of "dystonia" and "axial  
4 posture" scores compared to other behavioral subtypes (\*p<0.05; \*\*p<0.01 and \*\*\*p<0.001  
5 respectively). A one-way ANOVA revealed a significant treatment effect for the dystonia component  
6 (F<sub>3,28</sub>=3.066; p=0.0442). A Dunnett's post-hoc analysis showed a significant effect of amantadine 30  
7 mg/kg and 40 mg/kg compared to vehicle (#p=0.0379 and #p=0.035 respectively) for this particular  
8 behavioral subtype.  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

FIGURE 1


FIGURE 2


FIGURE 3


For Table of Contents Use Only

1  
2  
3  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41

**Validation of a new scoring scale for behavioral assessment of L-dopa-induced dyskinesia in the rat: a new tool for early decision-making in drug development**

Simon Liodice, Anne-Sophie Denibaud, Wendy Deffains, Magali Alix, Pierre Montagne, Marine Seffals, Christophe Drieu La Rochelle


**Validation of a simplified rating scale providing a global view of the possible anti-dyskinetic effect of a developing compound to facilitate early decisions-making during drug development**