

1 **Mineralocorticoid receptor overexpression facilitates differentiation and**
2 **promotes survival of embryonic stem cell-derived neurons**

3 Abbreviated title: Mineralocorticoid receptor as neuroprotective factor

4

5 Mathilde Munier^{1,2}, Frédéric Law¹, Geri Meduri^{1,3}, Damien Le Menuet^{1,2*}, and Marc Lombès^{1,2,4*}

6 * These authors contributed equally

7

8 **Authors' information:**

9 ¹Inserm, U693, Le Kremlin-Bicêtre, F-94276, France;

10 ²Univ Paris-Sud 11, Faculté de Médecine Paris-Sud, UMR-S693, Le Kremlin-Bicêtre, F-94276,
11 France;

12 ³Service de Génétique Moléculaire, Pharmacogénétique, Hormonologie, Le Kremlin-Bicêtre
13 Assistance Publique-Hôpitaux de Paris, Hôpital de Bicêtre F-94275, France;

14 ⁴Service d'Endocrinologie et Maladies de la Reproduction, Assistance Publique-Hôpitaux de Paris,
15 Hôpital de Bicêtre, Le Kremlin-Bicêtre, F-94275, France.

16

17 **Corresponding author's address:** Marc Lombès, INSERM U693, Faculté de Médecine Paris-Sud 11,
18 63, rue Gabriel Péri, 94276 Le Kremlin-Bicêtre Cedex France. E-mail: marc.lombes@u-psud.fr. Tel :
19 +33 1 49 59 67 09. Fax : + 33 1 49 59 67 32

20 **Keywords:** neuronal differentiation, mineralocorticoid receptor, apoptosis, embryonic stem cells

21 This work was supported by fundings from *Institut National de la Santé et de la Recherche Médicale*
22 (Inserm) and the *Université Paris-Sud 11*. MM was recipient of fellowships from the *Ministère de*
23 *l'Enseignement Supérieur et de la Recherche* and the *Société Française d'Endocrinologie (SFE)*.

24

25 **Disclose summary:** The authors have nothing to disclose.

26

27

28 **Abbreviations:** EB, embryoid bodies; ES, embryonic stem (cell); hMR, human mineralocorticoid
29 receptor; GC, glucocorticoid; GR, glucocorticoid receptor; MAP2, microtubule associated protein 2;
30 MR, mineralocorticoid receptor; PCNA, proliferating cell nuclear antigen; *t*-BHP, *tert*-
31 butylhydroperoxide; WT, wild-type.

32

33 **Abstract**

34 Mineralocorticoid receptor (MR), highly expressed in the hippocampus, binds corticosteroid hormones
35 and coordinately participates, with the glucocorticoid receptor (GR), to the control of stress responses,
36 memorization and behavior. To investigate the impact of MR in neuronal survival, we generated
37 murine embryonic stem (ES) cells that overexpress human MR (P1-hMR) and are induced to
38 differentiate into mature neurons. We showed that recombinant MR expression increased throughout
39 differentiation and is 2-fold higher in P1-hMR ES-derived neurons compared to wild type (WT)
40 controls while GR expression was unaffected. Although proliferation and early neuronal
41 differentiation were comparable in P1-hMR and WT ES cells, MR overexpression was associated with
42 higher late neuronal marker expression (MAP2, β -tubulin III). This was accompanied by a shift
43 towards neuron survival with an increased ratio of anti- vs pro-apoptotic molecules and 50% decreased
44 caspase 3 activity. Knocking down MR overexpression by small interfering RNAs drastically reversed
45 neuroprotective effects with reduced Bcl₂/Bax ratio and decreased MAP2 expression. P1-hMR
46 neurons were protected against oxidative stress-induced apoptosis through reduced caspase 3
47 activation and drastically increased Bcl₂/Bax ratio and β -tubulin III expression. We demonstrated the
48 involvement of MR in neuronal differentiation and survival and identify MR as an important
49 neuroprotective mediator opening potential pharmacological strategies.

50

51

52 **Introduction**

53 The mineralocorticoid receptor (MR), a ligand-dependent transcription factor, is highly expressed in
54 the brain, notably in the hippocampus, where it is physiologically occupied and activated by
55 glucocorticoid hormones (GC) (1). MR plays an important role in the neuroendocrine and behavioral
56 responses to stress and in establishing cognitive functions (2). The classical nuclear MR is involved in
57 the stability and integrity of neuronal networks (3). However, recent evidences suggest that rapid
58 effects of GC depend on a membrane-located MR that modulates neuronal excitability (4-5). The
59 central actions exerted by GC are also mediated by the lower affinity glucocorticoid receptor (GR).
60 Thus, the MR/GR balance is of crucial importance to normalize brain activity and to regulate
61 hippocampal plasticity (6).

62 Several pharmacological studies and analyses of mouse models have shown that MR activation, in
63 contrast to GR activation, is required for neuronal survival in the hippocampus (7-9). While
64 stimulation of anti-apoptotic pathways by MR may partially explain its neuroprotective role (10-11), a
65 rapid increase of MR expression following neuronal injury was reported (12), thus establishing a
66 positive relationship between MR expression and neuroprotection. We have recently demonstrated that
67 MR expression via transcriptional activation of its two promoters increase during neuronal
68 differentiation of murine embryonic stem (ES) cells (13). However, the mechanisms by which MR
69 promotes neuronal differentiation and maintains neuron survival remain unclear.

70 The hippocampus is a major site of neurogenesis in adulthood. Specific MR activation enhances
71 neonatal neurogenesis (14) thus promoting cognitive processes. Forebrain MR over-expression
72 improves memory processes in mice (9), while MR knockout animals exhibit impaired learning
73 abilities (15). Moreover, hippocampal neurons greatly decrease with age (16) in parallel with the
74 hippocampal MR expression (17), indicating that reduced MR expression is associated with neuronal
75 dysfunction in the hippocampus of older individuals.

76 To investigate the impact of MR on neuronal survival and/or differentiation and better elucidate the
77 molecular mechanisms involved, we exploited an ES cell model that could be committed to neuronal
78 differentiation (13) and compared wild-type and hMR over-expressing ES cell lines derived from mice

79 overexpressing hMR (18-19). These cell-based systems offer a unique opportunity to examine the
80 functional consequences of MR over-expression on the regulation of the apoptosis signaling pathway
81 during neuronal differentiation and in mature neurons. We showed that MR over-expression increases
82 expression of the late neuronal markers that in turn, is associated with an increase in the ratio between
83 anti- and pro-apoptotic molecules, providing direct evidence for an anti-apoptotic impact of neuronal
84 MR.

85

86 **Materials and Methods**

87 **Cell Culture**

88 A murine hMR-overexpressing ES cell line, in which the P1 promoter drives hMR cDNA expression,
89 was derived as described (19). The wild-type D3 ES cell line (ATCC no. CRL-11693) and the hMR
90 ES cells were grown on 0.1% gelatin-coated plates (Sigma-Aldrich, Lyon, France) and on feeder cells
91 (STO Neomycin LIF, kindly provided by Dr Alan Bradley, The Wellcome Trust Sanger Institute, UK)
92 pretreated with 15 µg/ml mitomycin C (Sigma-Aldrich) for 4 h. Cells were cultured at 37°C in a
93 humidified incubator in presence of 5% CO₂.

94 *Reagents* - ES medium was composed of DMEM (PAA, Les Mureaux, France) containing 15% fetal
95 calf serum (FCS specifically tested for ES culture (AbCys SA, Paris, France), 1X non-essential amino
96 acids (PAA), 2 mM glutamine (PAA), 100 U/ml penicillin (PAA), 100 µg/ml streptomycin (PAA), 20
97 mM HEPES (PAA) and 100 µM β-mercaptoethanol (Sigma-Aldrich). Embryoid Bodies (EB) medium
98 had a similar composition but contained 10% FCS without β-mercaptoethanol. Cortisol and
99 aldosterone concentrations in the serum batch used for all experiments were measured at 30.25 nM
100 and 41 pM , respectively. Neuron medium was similar to EB medium but was supplemented with 5
101 µg/ml insulin (Sigma-Aldrich), 5 µg/ml transferrin (Sigma-Aldrich), and 29 nM sodium selenate
102 (Sigma-Aldrich).

103 *Differentiation of ES cells into Neuronal-like cells* – Neuronal differentiation was induced in ES
104 medium containing 15% FCS with retinoic acid (RA), as previously described, via embryoid bodies
105 (EB) formation (13). Of note, we were unable to achieve neuronal differentiation of ES cells when
106 cultivated during two weeks with medium containing Dextran-Charcoal Coated (DCC) serum.
107 Briefly, ES cells formed EB when exposed to 10⁻⁶ M Retinoic acid (Sigma-Aldrich) for 5 days in non-
108 adhesive bacterial dishes. At day 7, EB were dissociated and incubated in neuron medium until day 14
109 in adherence in tissue culture dishes. Cells were washed in PBS and froze before RNA or protein
110 extraction.

111 *Cell Treatment* – For hormonal treatment, after 24 h incubation in DCC medium, aldosterone (Acros
112 Organics, Halluin, France), or corticosterone (Sigma-Aldrich), and/or RU486 (Mifepristone) (Sigma-
113 Aldrich) were added to the culture medium at day 13 of the neuronal differentiation. After 6 h, total

114 RNA was extracted with Trizol and gene expression was measured by quantitative real-time PCR. For
115 apoptosis induction, cells were treated at day 14 with 400 μ M *tert*-butylhydroperoxide (*t*-BHP)
116 (Sigma-Aldrich) for 3 h in neuron medium containing 10% FCS. Successively, proteins were extracted
117 and quantified by Western blot.

118

119 **Flow cytometry**

120 Cells were fixed and permeabilized using the Foxp3 Staining Buffer Set (eBioscience). Cells were
121 then stained with anti-Ki67 antibody or with isotype control (BD Bioscience) for 30 min on ice. Flow
122 cytometry was performed with a FACSCanto cytometer (BD Biosciences) and data files were
123 analyzed using FlowJo software (Tree Star Inc.).

124

125 **Quantitative Real Time PCR**

126 Gene expression was quantified by real time PCR. Total RNA was processed for real time PCR on an
127 ABI 7300 Sequence Detector (Applied Biosystems, Courtaboeuf, France). Briefly, 1 μ g of total RNA
128 was treated using the DNase I Amplification Grade procedure (Invitrogen). RNA was then reverse-
129 transcribed with 50 U MultiScribe reverse transcriptase (Applied Biosystems). After 10-fold dilution,
130 1/20th of the reverse transcription reaction was used for PCR using the Fast SYBR® Green PCR
131 master mix (Applied Biosystems). Final primer concentrations were 300 nM for each primer (see
132 Supplemental Table 1 for sequences). Reaction parameters were 50 °C for 2 min followed by 40
133 cycles at 95°C for 15 s, and 60 °C for 1 min. For standard preparation amplicons were purified from
134 agarose gel and subcloned into pGEMT-easy plasmid (Promega), then sequenced to confirm the
135 identity of each fragment. Standard curves were generated using serial dilutions of linearized standard
136 plasmids, spanning 6 orders of magnitude and yielding correlation coefficients >0.98 and efficiencies
137 of at least 0.95, in all experiments. Standard and sample values were determined in duplicate from
138 independent experiments. Relative expression within a given sample was calculated as the ratio:
139 attomol of specific gene/femtomol of 18S. Results are mean \pm S.E.M and represent the relative
140 expression compared with that obtained with control cells, which was arbitrary set at 1.

141

142 **Western blot**

143 Total protein extracts were prepared from ES cells and neuron cultures. Cells were lysed, in lysis
144 buffer (150 mM NaCl, 50 mM Tris-HCl pH 7.5, 5 mM EDTA, 30 mM Na pyrophosphate, 50 mM Na
145 fluoride, 1% Triton X100, 1X protease inhibitor from Sigma) on ice. Immunoblots were incubated 1 h
146 at room temperature in 5% fat free milk-Tris buffer saline – 0.1% Tween 20 (TBS-T) before overnight
147 incubation at 4°C with one of the following antibodies: rabbit anti-MR 39N (1/1,000), mouse anti-β-
148 tubulin III TU-20 (1/1,000) (Millipore, Molsheim, France), rabbit anti-Bcl₂ (1/500) (Ozyme, Saint-
149 Quentin-en-Yvelines, France), mouse anti-PCNA (1/1,000) (Dako, Trappes, France), rabbit anti-
150 caspase 3 (1/1,000) (Ozyme), rabbit anti-Bax (1/15,000) (Ozyme) and mouse anti-GR (clone FIGR,
151 Millipore, 1/500). After extensive washing, membranes were incubated for 30 min at room
152 temperature with peroxidase-conjugated goat anti-rabbit (1/15,000) or anti-mouse (1/15,000)
153 secondary antibodies (Vector Laboratory, Burlingame, CA). After washing, the antigen-antibody
154 complex was visualized by the ECL⁺ detection kit (GE Healthcare Europe, Orsay, France). For loading
155 normalization, membranes were incubated with rabbit anti-GAPDH (1/5,000) (Sigma-Aldrich) or
156 mouse anti-α-tubulin (1/10,000) (Sigma-Aldrich). Signal intensities were quantified with QuantityOne
157 software (Bio-Rad, Marnes-la-Coquette, France). Alternatively, the Odyssey imaging system (LI-COR
158 Biosciences, Bad Homburg, Germany) was used for quantification with IRDye© 800CW or 680LT
159 near-infrared fluorescent secondary antibodies.

160

161 **Confocal Immunofluorescence Microscopy**

162 Cells grown on sterile coverslips were fixed with methanol for 10 min, rinsed with PBS-0.1% Tween
163 20 and incubated with a PBS, 5% BSA, 0.1% casein block for 20 min followed by overnight
164 incubation at 4°C with the anti-MR 39N polyclonal antibody (4 µg/ml) then with Alexa Fluor 555 goat
165 anti-rabbit (1/1,000) (Molecular Probes) for 1 h at room temperature. The cells were next rinsed in
166 PBS, and incubated with the anti-β-tubulin III TU-20 monoclonal antibody (1/100) (AbCys) for 2 h at
167 room temperature followed by washing and incubation with Alexa Fluor 488 goat anti-mouse antibody
168 (1/1,000) (Molecular Probe) for 1 h at room temperature. The coverslips were then mounted with

169 Fluorescence Mounting Medium (Dako), before analysis and imaging by confocal fluorescence
170 microscopy (Zeiss HAL confocal microscope).

171

172 **MR knockdown by siRNA**

173 Neurons were transiently transfected at day 11 with 100 nM siRNA (Invitrogen; see Supplemental
174 Table 1 for sequences), using Lipofectamine RNAiMAX (Invitrogen) in Opti-MEM Reduced Serum
175 Medium (Invitrogen) according to the manufacturer's recommendations. Six hours post-transfection,
176 cells were incubated in neuron medium for 48 h. At day 14, total RNA were extracted and gene
177 expression was measured by qPCR.

178

179 **Statistical Analyses**

180 Results represent mean \pm SEM of at least 6 samples for each condition unless stated otherwise.
181 Statistical analyses were performed using a non parametric Mann-Whitney test (Prism4, Graphpad
182 Software, Inc., San Diego, CA).

183

184

185 **Results**

186 **MR over-expression during neuronal differentiation of ES cells**

187 The hMR over-expressing ES cell line was established from transgenic P1-hMR mouse blastocysts
188 (19). The transgenic mice were generated using 1.2 kb of the human proximal MR promoter, named
189 P1, to drive hMR cDNA expression (18). To investigate the impact of MR over-expression during
190 neuronal differentiation, we first examined the expression of hMR transgene mRNA in the
191 recombinant ES cells by quantitative real-time PCR and showed that hMR transcript levels rose
192 approximately 3.5-fold in mature neurons compared to undifferentiated ES cells (Fig. 1A). We next
193 analyzed MR protein expression during neuronal differentiation in transgenic ES cells (P1-hMR)
194 compared with wild-type (WT) using an anti-MR antibody recognizing both the endogenous murine
195 MR and recombinant human MR (20). Western blot analyses revealed an approximately 1.6-fold
196 increase of MR expression in the P1-hMR ES cells compared to WT ES cells and 1.7-fold increase in
197 the P1-hMR neurons compared to WT neurons (Fig. 1B). In parallel, we showed that while
198 endogenous mMR mRNA expression remains identical in undifferentiated P1-hMR and WT ES cells,
199 differentiated neurons of both genotypes under the same experimental conditions exhibit a 3-fold
200 increase in mMR transcripts without significant difference between transgenic and WT ES cell lines
201 (Fig. 1C). Similarly, the presence of the transgene did not modify the expression of the closely related
202 glucocorticoid receptor (GR) both at the mRNA and protein levels as measured by real-time qPCR
203 during neuronal differentiation and western blot at d14 (Fig. 1D and E). This indicated that hMR
204 overexpression does not affect endogenous corticosteroid receptor abundance in mature neurons.
205 Double-immunolabeling experiments with the anti-MR and anti- β -tubulin III antibodies clearly reveal
206 a colocalization of MR and β -tubulin III (Merge panel Fig. 1F) showing that MR is almost exclusively
207 expressed in mature, β -tubulin III-positive neurons. Altogether, these results demonstrate that ES cell-
208 derived neurons provide an effective cell-based system to investigate the functional consequences of
209 hMR over-expression during neuronal differentiation.

210

211 **Impact of MR over-expression on neuronal differentiation**

212 In order to examine the impact of MR over-expression, transgenic and WT ES cells were
213 differentiated into neurons, and the variations of the expression levels of several specific neuronal
214 markers were analyzed by quantitative real-time PCR. Under our experimental conditions where the
215 ligand-dependent transcription factor MR was activated by corticosteroid hormones present in the
216 serum containing medium, the expression profile of the neuronal progenitor marker nestin was similar
217 in the ES cell lines of both genotypes during neuronal differentiation (Fig. 2A), suggesting that MR
218 over-expression does not affect early neuronal commitment. Besides, the expression of the mature
219 neuronal marker Microtubule-Associated Protein 2 (MAP2) was very low in undifferentiated ES cells
220 but readily increased, as expected, in mature neurons. We performed neuronal differentiation of
221 another WT ES cell line (19), assessing the expression of two late neuronal markers MAP2 and
222 synaptophysin compared to the WT D3 ES cell line and did not find any significant difference (see
223 supplemental Fig. S1). Interestingly, we showed that the MAP2 mRNA level was 4.5-fold higher in
224 P1-hMR neurons than in WT controls (Fig. 2B). In addition, western blot analysis showed a 1.7-fold
225 increase of another late neuronal marker β -tubulin III in P1-hMR neurons compared to WT neurons
226 (Fig. 2C). Several hypotheses could account for these observations: MR over-expression might
227 facilitate the differentiation of precursors into neuronal lineage and could promote the growth of
228 mature neurons. An alternative and not mutually exclusive hypothesis is that MR-over-expression is
229 associated with an increased survival of newly differentiated neurons.

230

231 **MR over-expression favors the increased survival of neurons**

232 The increased expression of late neuronal markers reflects an increase of neuronal proliferation or
233 survival. We thus examined by Western blot the expression of the proliferation marker, PCNA
234 (Proliferating Cell Nuclear Antigen) in neurons and did not detect any significant difference between
235 WT or P1-hMR neurons (Fig. 3A). This result was confirmed by Fluorescence Activated Cell Sorting
236 method, using an anti-Ki67 (another proliferation marker) antibody, (56.3% Ki67 positive WT cells vs
237 57.0% Ki67 positive P1.hMR cells at d13 of differentiation, see supplemental Fig. S2), thus indicating
238 that MR over-expression has no major impact on neuron proliferation. We then examined by Western
239 blot the cleavage of caspase 3, as an index of caspase 3 activation and an indirect marker of apoptosis,

240 and showed a 57% reduction of caspase 3 cleavage in MR over-expressing neurons compared to WT
241 (Fig. 3B), suggesting that MR over-expression may confer resistance to apoptotic cell death thus
242 facilitating neuron survival.

243

244 **Functional consequences of MR over-expression on neuron survival**

245 To determine the impact of MR over-expression on neuron survival, we studied the expression of
246 transcripts and proteins encoded by the *Bcl₂* gene family during neuronal differentiation of ES cell
247 lines of both genotypes. The *Bcl₂* gene family is a major regulatory component of the apoptotic
248 pathway comprising death inducers and death repressors. These proteins are activated by different
249 stimuli and represent upstream events leading to the conclusive phase of the apoptotic process
250 involving caspase 3 activation. The ratio between death inducers and repressors is a key element
251 determining cell survival or death (21-22). Specifically we examined the expression of two anti-
252 apoptotic markers: *Bcl₂* and *Bcl_{xL}*, and two pro-apoptotic markers: Bax and Bak. Quantitative real-
253 time PCR analysis indicated that the expression of *Bcl₂* transcripts increases 6.5- and 23.7-fold during
254 neuronal differentiation of WT and P1-hMR ES cell lines, respectively (Fig. 4A), *Bcl₂* mRNA
255 expression being significantly and reproducibly higher in P1-hMR than in WT neurons. Moreover, P1-
256 hMR neurons exhibited a 2.5-fold rise of *Bcl_{xL}* transcript levels compared to undifferentiated P1-hMR
257 ES cells, whereas no statistical difference in *Bcl_{xL}* expression was detected during neuronal
258 differentiation of the WT ES cell line (Fig. 4B). Taken together, these findings strongly support a
259 positive relationship between MR over-expression and an increase in the expression of anti-apoptotic
260 markers. In contrast, steady state levels of Bax and Bak mRNA decreased by approximately 50% in
261 WT ES cell-derived neurons but remained constant in P1-hMR neurons during neuronal differentiation
262 (Figure 4C and 4D). Finally, of major interest, the ratios of both mRNA (Fig. 4E) and protein (Fig.
263 4F) between anti-apoptotic and pro-apoptotic markers were always higher in P1-hMR than in WT
264 neurons, providing strong evidence that MR over-expression promotes anti-apoptotic factors
265 expression, thus facilitating neuronal survival.

266

267 **MR knockdown inhibits neuronal-specific increase in anti-apoptotic markers**

268 To confirm that MR over-expression enhances neuronal differentiation and stimulates neuronal
269 survival, a small interfering RNA (siRNA) strategy was exploited using two unrelated MR specific
270 siRNAs in P1-hMR ES-derived neurons. In Fig. 5 is illustrated the decrease of mMR and hMR mRNA
271 expression (approximately 67 % and 57 %, respectively), obtained 48h post-transfection with the
272 respective siRNA compared with scrambled siRNA (Fig. 5A-B). This reduction was accompanied not
273 only by a significant and concomitant diminution of the mRNA levels of the late neuronal marker
274 MAP2 (98% and 86 %) but also by a decrease of the anti-apoptotic marker Bcl₂ (Fig. 5C-D). In
275 parallel, the two MR siRNAs induced about a 50% increase of the relative expression of the pro-
276 apoptotic marker Bax (Fig. 5E). Finally, of major interest, the two MR siRNAs caused a marked
277 reduction of the anti-apoptotic to pro-apoptotic ratio (66%) (Fig. 5F). Collectively, these findings
278 bring additional support for MR involvement in the increased expression of late neuronal markers. We
279 also provide evidence that MR knock-down blunts the increase of anti-apoptotic markers associated
280 with MR over-expression while facilitating the decrease of pro-apoptotic markers expression,
281 validating the anti-apoptotic role of this receptor.

282

283 **The relative level of MR is crucial for the anti-apoptotic effect**

284 We decided then to investigate the impact of steroid hormones on the ratio of anti-apoptotic to pro-
285 apoptotic markers, in ES-cell derived neurons. Cells were incubated with aldosterone or corticosterone
286 at d13 of differentiation. Steroid-induced modification of Bcl₂ and Bax mRNA expression was
287 measured after 6 h treatment using quantitative real-time PCR. As shown in Fig. 6, 100 nM
288 aldosterone had no consequence on the ratio of anti-apoptotic to pro-apoptotic marker on both
289 genotypes. In sharp contrast, corticosterone had a differential effect on P1-hMR neurons compared to
290 WT neurons. A 35% decrease of Bcl₂ to Bax ratio was observed in WT neurons, whereas a 2.3-fold
291 increase was observed in P1-hMR neurons. Corticosterone-induced effects were not affected by
292 RU486, a GR antagonist, unambiguously demonstrating MR involvement in controlling the anti-
293 apoptotic/pro-apoptotic signal balance. Collectively, these findings show that MR not only controls
294 gene expression of death repressors and inducers but more importantly that neuronal MR abundance
295 also dictates the extent and the direction towards pro- or anti-apoptotic phenotype.

296

297 **Neuronal MR over-expression reduces *t*-BHP-induced cell death**

298 To examine the effect of MR over-expression on oxidative stress-induced apoptosis, we compared the
299 survival of WT and of MR over-expressing neurons after 3 h exposure to 400 μ M *tert*-
300 butylhydroperoxide (*t*-BHP). *t*-BHP treatment led to characteristic WT cell morphological changes
301 including round shape of neurons, beading followed by extensive degeneration of the neurites and lost
302 of neuronal integrity, many cells detaching from the culture plate. In contrast, under similar
303 experimental conditions, P1-hMR neurons appeared almost normal with only few floating cells.
304 Western blot analyses show that the *t*-BHP-induced caspase 3 cleavage is 3-fold higher in WT than in
305 P1-hMR neurons (Fig. 7A). Likewise, the ratio between anti-apoptotic and pro-apoptotic markers is 5-
306 fold higher in P1-hMR than in WT neurons (Fig. 7B). Additionally, exposure of cultures to *t*-BHP
307 induces to a drastic reduction of β -tubulin III protein expression in WT compared to P1-hMR neurons
308 (Fig. 7C), supporting the morphological changes. Altogether, these data demonstrate that MR over-
309 expression is associated with a significant protection against *t*-BHP-induced neuronal death.

310

311 **Discussion**

312 In this present work, we investigated whether and how MR controls neuronal differentiation and/or
313 survival using a model of MR over-expression in ES cell-derived neurons obtained from P1-hMR
314 transgenic mice (18-19). In this cell-based system, P1-hMR neurons exhibit a 2-fold increase in MR
315 protein expression compared to differentiated WT neurons while GR expression level remains
316 unchanged, leading to a moderately enhanced MR/GR ratio. To our knowledge, this is the first report
317 that directly quantified the extent of neuronal MR overexpression at the protein level. This parameter
318 is lacking in other brain-specific MR overexpression transgenic models (9, 23).

319 Given that the relative receptor density and their occupancy by corticosteroid hormones are known to
320 greatly affect neuronal maintenance, transmission and damage (2), our ES-derived neurons in which
321 expression of one component of the corticosteroid signaling is specifically modified, constitute an
322 appropriate experimental system. **Even though one limitation of our model is that we could not**

323 directly control the concentration of corticosteroid hormones provided by the serum during the initial
324 steps of neuronal differentiation, our cell based model remains suitable to clarify neuronal MR
325 influence on cell differentiation, proliferation and susceptibility to cell apoptosis. Herein, we show that
326 MR over-expression from early neuronal developmental stages and onwards is associated with
327 increased expression of late neuronal differentiation markers. We unambiguously establish the pivotal
328 role of MR in controlling the balance between anti- and pro-apoptotic signals as confirmed by
329 knocking down MR expression with small interfering RNA strategy. We finally demonstrate the
330 importance of MR abundance in conferring relative resistance to oxidative stress-induced cell
331 apoptosis thus facilitating neuronal survival.

332 MR and GR are abundantly expressed in neurons of the limbic areas where they mediate quite
333 opposite effects. MR and GR exhibit distinct functional properties notwithstanding their similarities of
334 structure, and mechanisms of action. Most notably both receptors bind glucocorticoid hormones
335 (cortisol in humans, corticosterone in rodents) but GR presents a low affinity while MR has a 10 fold
336 higher affinity for glucocorticoids (24). In addition, as ligand-dependent transcription factors, MR and
337 GR recruit similar but also distinct coregulators which may partially account for the diversity of
338 neuronal responses to glucocorticoids (25-27). Recent accumulating evidences show that acutely or
339 chronically unbalanced glucocorticoid concentrations differentially affect neuronal function. Under
340 rest conditions, basal levels of glucocorticoids which predominantly activated MR are essential for
341 neuronal development, integrity and function. On the other hand, under stress exposure, high levels of
342 glucocorticoids, which fully occupied and activated GR, are detrimental and induce neuronal death (8)
343 though cell cycle arrest and activation of apoptosis signaling pathways (11, 28-29). Repeated stressful
344 events trigger the damaging effects of GR on neurons and brain functions (6, 30). Thus, the
345 coordinated activation of MR/GR pathways appears to be a major and critical regulator of neuronal
346 function. Yet, the extent of MR signaling activation in the central nervous system seems to depend on
347 the MR abundance beside corticosteroid hormone levels. In this respect, our model of MR over-
348 expressing ES derived neurons conveys important new informations concerning MR influence in
349 neuronal determination and survival.

350 It is well established that the ratio between death repressors or anti-apoptotic molecules (e.g. Bcl₂,
351 Bcl_{xL}) and death inducers (e.g. Bax, Bak) or pro-apoptotic markers is determinant for cell fate (21-22).
352 Under basal conditions, Bcl₂ and Bcl_{xL} sequester by dimerization Bax and Bak in the cytosol, thus
353 preventing their migration to mitochondria and apoptosis. However, when the amount of repressors is
354 insufficient to neutralize all the pro-apoptotic molecules, apoptotic signals prevail leading to caspase
355 activation and apoptosis (31-32).

356 We demonstrated that the anti-apoptotic/pro-apoptotic molecule ratio is much higher in MR over-
357 expressing neurons than in WT neurons, supporting a neuroprotective role of MR. As previously
358 reported on other models (10-11), the involvement of neuronal MR in regulating apoptosis signaling
359 pathways is corroborated by several lines of evidence.

360 First, we show that corticosterone, but not aldosterone exposure of WT neurons significantly increases
361 the pro-apoptotic potential while corticosterone exerts an anti-apoptotic effect on P1-hMR neurons.
362 These opposite actions of corticosterone persist in presence of the GR antagonist RU486, identifying
363 MR as a pro-survival factor and underlying the role of MR over-expression in conferring neuronal
364 resistance to apoptotic signals. These findings are in agreement with previous *in vitro* and *in vivo*
365 studies that reported a rapid upregulation of MR (mRNA and protein) associated with an increased
366 survival of rat primary cortical neurons in response to mild injury and in rat hippocampus following
367 hypothermic transient global ischemia (12). The *in vivo* neuroprotective effect of MR was further
368 demonstrated by transgenic mice presenting specific forebrain MR over-expression. These animals
369 exhibited a decreased sensitivity to stress, anxiety-like behavior and enhanced memory (9, 23). More
370 importantly, these transgenic mice presented with attenuated hippocampal neuron loss after cerebral
371 ischemia, consistent with the increased survival of MR over-expressing ES-derived neurons we
372 described.

373 Second, to validate the assumption the MR over-expression confers apoptosis resistance, we
374 performed MR knockdown in P1-hMR neurons by a siRNA strategy. Along with the marked
375 reduction of MR expression, a significant decrease of MAP2 expression was observed consistent with
376 a massive loss of mature neurons associated with a reduced anti/pro-apoptotic Bcl₂/Bax ratio. Taken
377 together, there is a clear positive relationship between MR abundance, anti-/pro-apoptotic factor

378 expression ratio and neuronal marker level. This observation is in agreement with the forebrain
379 specific genetic disruption of MR in mice, which associates altered learning processes and dentate
380 granule cell degeneration (7, 15). Taken together, these findings provide strong evidence that
381 increased *in vitro* and *in vivo* MR expression is directly and causally linked to the promotion of
382 neuronal survival.

383 Third, additional results corroborate the prominent role of activated MR signaling in preventing
384 neuronal cell death-signaling cascade. We explored cell viability after acute exposure of neurons to *t*-
385 BHP, a strong inducer of oxidative stress. We show that MR overexpressing neurons were resistant to
386 oxidative injury as revealed by the reduction in caspase 3 cleavage and the sharp increase in b-tubulin
387 III protein expression monitoring neuronal survival. Interestingly, several physiological or
388 pathophysiological conditions are clearly associated with an increased expression of brain MR such as
389 during aging (17), after antidepressant imipramine treatment (33), in depressed patients (34) or after
390 cerebral ischemia (35).

391 The molecular mechanisms by which MR may regulate gene expression of the Bcl₂ family members
392 remain to be established. As a transcription factor, MR may directly or indirectly interact with the
393 regulatory sequences of anti-apoptotic genes to modulate their transcription. Several groups have
394 identified potential hormone responsive elements in Bcl_{xL} and Bcl₂ gene promoters which specifically
395 bind PR and GR *in vitro* and *in vivo* (36-38). Given that MR binds to the same consensus HRE
396 sequence, it is tempting to speculate that MR may regulate Bcl₂ and Bcl_{xL} gene expression by acting
397 directly on the HRE sequences located at their promoters, in the context of neuronal survival in
398 rodents (39). This does not exclude that MR activates or represses other specific sets of target genes
399 essential for neuronal survival program.

400 We also surmise that the shift of the pro-apoptotic/anti-apoptotic balance towards neuron survival may
401 account for the higher expression of late neuronal markers in P1-hMR neurons. Indeed, it has been
402 previously proposed that anti-apoptotic factors facilitate neuronal differentiation, whereas a reduction
403 of pro-apoptotic factors expression was observed by several groups (40-44). Therefore, besides their
404 role in cell death, the proteins of Bcl₂ family are largely implicated in neurogenesis.

405 An additional layer of complexity is given by the putative membrane-located MR which exerts rapid
406 non-genomic actions resulting in the stimulation of the frequency of excitatory postsynaptic glutamate
407 currents in the mouse hippocampus. This effect was blocked by MR specific antagonist
408 spironolactone, and did not occur in brain specific MR knockout mice (5). Surprisingly, this
409 membrane-located MR seems to have a 10 to 20 fold lower affinity for GC than the intracellular MR.
410 Interestingly, MR has been recently detected in the membranes of rat amygdala glutamatergic and
411 GABAergic neurons, with a presynaptic and postsynaptic localization (45). Whether this membrane
412 MR is involved in neuronal survival remains to be elucidated.

413 In conclusion, we have successfully established a novel model of MR over-expression using the
414 neuronal differentiation of ES cells that was proven to be a suitable cell-based system to investigate
415 many functions of neuronal MR. This alternative approach fully complementing previous cellular and
416 animals models should facilitate the development of therapeutic strategies designed to improve
417 neuronal MR signaling efficiency and thereby opening new means to prevent or attenuate neuronal
418 cell apoptosis in neurodegenerative diseases.

419

420 **Acknowledgments:**

421 We thank Federico Simonetta (UMR_S 1012, Le Kremlin Bicêtre, France) for his help with FACS
422 experiments.

423

424 **References**

- 425 1. **Reul JM, de Kloet ER** 1985 Two receptor systems for corticosterone in rat brain:
426 microdistribution and differential occupation. *Endocrinology* 117:2505-2511
- 427 2. **de Kloet ER, Joels M, Holsboer F** 2005 Stress and the brain: from adaptation to disease. *Nat*
428 *Rev Neuroscience* 6:463-475
- 429 3. **de Kloet ER, Karst H, Joels M** 2008 Corticosteroid hormones in the central stress response:
430 quick-and-slow. *Front Neuroendocrinol* 29:268-272
- 431 4. **Olijslagers JE, de Kloet ER, Elgersma Y, van Woerden GM, Joels M, Karst H** 2008 Rapid
432 changes in hippocampal CA1 pyramidal cell function via pre- as well as postsynaptic
433 membrane mineralocorticoid receptors. *Eur J Neurosci* 27:2542-2550
- 434 5. **Karst H, Berger S, Turiault M, Tronche F, Schutz G, Joels M** 2005 Mineralocorticoid receptors
435 are indispensable for nongenomic modulation of hippocampal glutamate transmission by
436 corticosterone. *Proc Natl Acad Sci U S A* 102:19204-19207
- 437 6. **Joels M, Karst H, DeRijk R, de Kloet ER** 2008 The coming out of the brain mineralocorticoid
438 receptor. *Trends Neurosci* 31:1-7
- 439 7. **Gass P, Kretz O, Wolfer DP, Berger S, Tronche F, Reichardt HM, Kellendonk C, Lipp HP,
440 Schmid W, Schutz G** 2000 Genetic disruption of mineralocorticoid receptor leads to impaired
441 neurogenesis and granule cell degeneration in the hippocampus of adult mice. *EMBO Rep*
442 1:447-451
- 443 8. **Crochemore C, Lu J, Wu Y, Liposits Z, Sousa N, Holsboer F, Almeida OF** 2005 Direct targeting
444 of hippocampal neurons for apoptosis by glucocorticoids is reversible by mineralocorticoid
445 receptor activation. *Mol Psychiatry* 10:790-798
- 446 9. **Lai M, Horsburgh K, Bae SE, Carter RN, Stenvers DJ, Fowler JH, Yau JL, Gomez-Sanchez CE,
447 Holmes MC, Kenyon CJ, Seckl JR, Macleod MR** 2007 Forebrain mineralocorticoid receptor
448 overexpression enhances memory, reduces anxiety and attenuates neuronal loss in cerebral
449 ischaemia. *Eur J Neurosci* 25:1832-1842
- 450 10. **McCullers DL, Herman JP** 1998 Mineralocorticoid receptors regulate bcl-2 and p53 mRNA
451 expression in hippocampus. *Neuroreport* 9:3085-3089
- 452 11. **Almeida OF, Conde GL, Crochemore C, Demeneix BA, Fischer D, Hassan AH, Meyer M,
453 Holsboer F, Michaelidis TM** 2000 Subtle shifts in the ratio between pro- and antiapoptotic
454 molecules after activation of corticosteroid receptors decide neuronal fate. *Faseb J* 14:779-
455 790
- 456 12. **Macleod MR, Johansson IM, Soderstrom I, Lai M, Gido G, Wieloch T, Seckl JR, Olsson T** 2003
457 Mineralocorticoid receptor expression and increased survival following neuronal injury. *Eur J*
458 *Neurosci* 17:1549-1555
- 459 13. **Munier M, Meduri G, Viengchareun S, Leclerc P, Le Menuet D, Lombes M** 2010 Regulation
460 of mineralocorticoid receptor expression during neuronal differentiation of murine
461 embryonic stem cells. *Endocrinology* 151:2244-2254
- 462 14. **Fujioka A, Fujioka T, Ishida Y, Maekawa T, Nakamura S** 2006 Differential effects of prenatal
463 stress on the morphological maturation of hippocampal neurons. *Neuroscience* 141:907-915
- 464 15. **Berger S, Wolfer DP, Selbach O, Alter H, Erdmann G, Reichardt HM, Chepkova AN, Welzl H,
465 Haas HL, Lipp HP, Schutz G** 2006 Loss of the limbic mineralocorticoid receptor impairs
466 behavioral plasticity. *Proc Natl Acad Sci U S A* 103:195-200
- 467 16. **De Nicola AF, Pietranera L, Beauquis J, Ferrini MG, Saravia FE** 2009 Steroid protection in
468 aging and age-associated diseases. *Exp Gerontol* 44:34-40
- 469 17. **Choi JH, Hwang IK, Lee CH, Chung DW, Yoo KY, Li H, Won MH, Seong JK, Yoon YS, Lee IS**
470 2008 Immunoreactivities and levels of mineralocorticoid and glucocorticoid receptors in the
471 hippocampal CA1 region and dentate gyrus of adult and aged dogs. *Neurochem Res* 33:562-
472 568

- 473 18. **Le Menuet D, Isnard R, Bichara M, Viengchareun S, Muffat-Joly M, Walker F, Zennaro MC, Lombes M** 2001 Alteration of cardiac and renal functions in transgenic mice overexpressing human mineralocorticoid receptor. *J Biol Chem* 276:38911-38920.
- 474
- 475
- 476 19. **Le Menuet D, Munier M, Meduri G, Viengchareun S, Lombes M** 2010 Mineralocorticoid receptor overexpression in embryonic stem cell-derived cardiomyocytes increases their beating frequency. *Cardiovasc Res* 87:467-475
- 477
- 478
- 479 20. **Viengchareun S, Kamenicky P, Teixeira M, Butlen D, Meduri G, Blanchard-Gutton N, Kurschat C, Lanel A, Martinerie L, Sztal-Mazer S, Blot-Chabaud M, Ferrary E, Cherradi N, Lombes M** 2009 Osmotic stress regulates mineralocorticoid receptor expression in a novel aldosterone-sensitive cortical collecting duct cell line. *Mol Endocrinol* 23:1948-1962
- 480
- 481
- 482
- 483 21. **Youle RJ, Strasser A** 2008 The BCL-2 protein family: opposing activities that mediate cell death. *Nat Rev Mol Cell Biol* 9:47-59
- 484
- 485 22. **Hotchkiss RS, Strasser A, McDunn JE, Swanson PE** 2009 Cell death. *N Engl J Med* 361:1570-1583
- 486
- 487 23. **Rozeboom AM, Akil H, Seasholtz AF** 2007 Mineralocorticoid receptor overexpression in forebrain decreases anxiety-like behavior and alters the stress response in mice. *Proc Natl Acad Sci U S A* 104:4688-4693
- 488
- 489
- 490 24. **Reagan LP, McEwen BS** 1997 Controversies surrounding glucocorticoid-mediated cell death in the hippocampus. *J Chem Neuroanat* 13:149-167
- 491
- 492 25. **Obradovic D, Tirard M, Nemethy Z, Hirsch O, Gronemeyer H, Almeida OF** 2004 DAXX, FLASH, and FAF-1 modulate mineralocorticoid and glucocorticoid receptor-mediated transcription in hippocampal cells--toward a basis for the opposite actions elicited by two nuclear receptors? *Mol Pharmacol* 65:761-769
- 493
- 494
- 495
- 496 26. **Tirard M, Jasbinsek J, Almeida OF, Michaelidis TM** 2004 The manifold actions of the protein inhibitor of activated STAT proteins on the transcriptional activity of mineralocorticoid and glucocorticoid receptors in neural cells. *J Mol Endocrinol* 32:825-841
- 497
- 498
- 499 27. **Pascual-Le Tallec L, Lombes M** 2005 The mineralocorticoid receptor: a journey exploring its diversity and specificity of action. *Mol Endocrinol* 19:2211-2221
- 500
- 501 28. **Crochemore C, Michaelidis TM, Fischer D, Loeffler JP, Almeida OF** 2002 Enhancement of p53 activity and inhibition of neural cell proliferation by glucocorticoid receptor activation. *FASEB J* 16:761-770
- 502
- 503
- 504 29. **Sundberg M, Savola S, Hienola A, Korhonen L, Lindholm D** 2006 Glucocorticoid hormones decrease proliferation of embryonic neural stem cells through ubiquitin-mediated degradation of cyclin D1. *J Neurosci* 26:5402-5410
- 505
- 506
- 507 30. **Joels M** 2008 Functional actions of corticosteroids in the hippocampus. *Eur J Pharmacol* 583:312-321
- 508
- 509 31. **Merry DE, Korsmeyer SJ** 1997 Bcl-2 gene family in the nervous system. *Annu Rev Neurosci* 20:245-267
- 510
- 511 32. **Adams JM, Cory S** 1998 The Bcl-2 protein family: arbiters of cell survival. *Science* 281:1322-1326
- 512
- 513 33. **Brady LS, Whitfield HJ, Jr., Fox RJ, Gold PW, Herkenham M** 1991 Long-term antidepressant administration alters corticotropin-releasing hormone, tyrosine hydroxylase, and mineralocorticoid receptor gene expression in rat brain. Therapeutic implications. *J Clin Invest* 87:831-837
- 514
- 515
- 516
- 517 34. **Wang SS, Kamphuis W, Huitinga I, Zhou JN, Swaab DF** 2008 Gene expression analysis in the human hypothalamus in depression by laser microdissection and real-time PCR: the presence of multiple receptor imbalances. *Mol Psychiatry* 13:786-799, 741
- 518
- 519
- 520 35. **Lai M, Bae SE, Bell JE, Seckl JR, Macleod MR** 2009 Mineralocorticoid receptor mRNA expression is increased in human hippocampus following brief cerebral ischaemia. *Neuropathol Appl Neurobiol* 35:156-164
- 521
- 522
- 523 36. **Viegas LR, Vicent GP, Baranao JL, Beato M, Pecci A** 2004 Steroid hormones induce bcl-X gene expression through direct activation of distal promoter P4. *J Biol Chem* 279:9831-9839
- 524

- 525 37. **Gascoyne DM, Kypta RM, Vivanco MM** 2003 Glucocorticoids inhibit apoptosis during
526 fibrosarcoma development by transcriptionally activating Bcl-xL. *J Biol Chem* 278:18022-
527 18029
- 528 38. **Yin P, Lin Z, Cheng YH, Marsh EE, Utsunomiya H, Ishikawa H, Xue Q, Reierstad S, Innes J,**
529 **Thung S, Kim JJ, Xu E, Bulun SE** 2007 Progesterone receptor regulates Bcl-2 gene expression
530 through direct binding to its promoter region in uterine leiomyoma cells. *J Clin Endocrinol*
531 *Metab* 92:4459-4466
- 532 39. **Balsamo A, Cicognani A, Gennari M, Sippell WG, Menabo S, Baronio F, Riepe FG** 2007
533 Functional characterization of naturally occurring NR3C2 gene mutations in Italian patients
534 suffering from pseudohypoaldosteronism type 1. *Eur J Endocrinol* 156:249-256
- 535 40. **Trouillas M, Saucourt C, Duval D, Gauthereau X, Thibault C, Dembele D, Feraud O, Menager**
536 **J, Rallu M, Pradier L, Boeuf H** 2008 Bcl2, a transcriptional target of p38alpha, is critical for
537 neuronal commitment of mouse embryonic stem cells. *Cell Death Differ* 15:1450-1459
- 538 41. **Liste I, Garcia-Garcia E, Martinez-Serrano A** 2004 The generation of dopaminergic neurons
539 by human neural stem cells is enhanced by Bcl-XL, both in vitro and in vivo. *J Neurosci*
540 24:10786-10795
- 541 42. **Liste I, Garcia-Garcia E, Bueno C, Martinez-Serrano A** 2007 Bcl-XL modulates the
542 differentiation of immortalized human neural stem cells. *Cell Death Differ* 14:1880-1892
- 543 43. **Motoyama N, Wang F, Roth KA, Sawa H, Nakayama K, Negishi I, Senju S, Zhang Q, Fujii S, et**
544 **al.** 1995 Massive cell death of immature hematopoietic cells and neurons in Bcl-x-deficient
545 mice. *Science* 267:1506-1510
- 546 44. **Courtois ET, Castillo CG, Seiz EG, Ramos M, Bueno C, Liste I, Martinez-Serrano A** 2010 In
547 vitro and in vivo enhanced generation of human A9 dopamine neurons from neural stem
548 cells by Bcl-XL. *J Biol Chem* 285:9881-9897
- 549 45. **Prager EM, Brielmaier J, Bergstrom HC, McGuire J, Johnson LR** 2010 Localization of
550 mineralocorticoid receptors at mammalian synapses. *PLoS One* 5:e14344
551
552
553

554 **Figures and Legends**

555

556 **Figure 1: MR over-expression during neuronal differentiation**

557 **A)** Relative hMR mRNA expression levels were determined using qPCR in undifferentiated ES cells
558 and neurons. Results are means \pm SEM of two independent experiments of six samples performed in
559 duplicate for each developmental stage indicating the relative expression compared with basal levels
560 of ES (arbitrarily set at 1). ** $P < 0.01$. Mann Whitney test. Relative mRNA expression is normalized to
561 18S rRNA expression (see Materials and Methods section). **B)** Western blot analyses of MR protein
562 expression in WT and P1-hMR ES cell lines. Undifferentiated ES and neurons lysates from each ES
563 cell line were processed for immunoblotting with anti-MR antibody. GAPDH was used as loading
564 control. MR was normalized to GAPDH protein levels after digitalization on a gel scanner with
565 QuantityOne software (Bio-Rad, Marnes-la-Coquette, France). Results are presented as MR/GAPDH
566 ratio and as compared with basal levels of WT ES (arbitrarily set at 1). **C-D)** Relative mMR and mGR
567 mRNA expression levels were determined using qPCR in undifferentiated ES cells and neurons from
568 WT and P1-hMR ES cell lines. Results are means \pm SEM of two independent experiments on six
569 samples performed in duplicate for each developmental stage and represent the relative expression
570 compared with basal levels of ES (arbitrarily set at 1). Mann Whitney test. Relative mRNA expression
571 is normalized to 18S rRNA expression (see Materials and Methods section). **E)** Western blot analysis
572 of GR expression in WT and P1.hMR neurons and signal quantification of the GR/GAPDH ratio ($n =$
573 6), ns: non significant. WT mean value arbitrarily set at 1. **F)** Double-immunolabeling of P1-hMR
574 neurons with antibodies against β -tubulin III (green) (*left panel*) and MR (red) (*middle panel*); merged
575 images are shown on the *right*. Original magnification $\times 40$.

576

577 **Figure 2: MR over-expression stimulates late neuronal markers without increasing neuronal**
578 **proliferation**

579 **A-B)** Relative nestin and MAP2 mRNA expression levels were determined using qPCR in
580 undifferentiated ES cells and neurons. Results are means \pm SEM of two independent experiments of
581 six samples performed in duplicate for each developmental stage and represent the relative expression

582 compared with levels of WT. P1-hMR and WT undifferentiated ES cell set arbitrarily at 1. ***
583 $P < 0.001$ Mann Whitney test. Relative mRNA expression is normalized to 18S rRNA expression (see
584 Materials and Methods section). **C)** Western blot analyses of β -tubulin III protein expression in WT
585 and P1-hMR ES cell lines. Undifferentiated ES and neurons lysates from each ES cell line were
586 processed for immunoblotting with anti- β -tubulin III antibody. GAPDH was used as loading control.
587 β -tubulin III levels were normalized to GAPDH protein levels after digitalization on a gel scanner with
588 QuantityOne software (Bio-Rad, Marnes-la-Coquette, France). Results are presented as β -tubulin III
589 /GAPDH ratio and as compared with basal levels of WT neurons (arbitrarily set at 1).

590

591 **Figure 3: MR over-expression does not affect cell proliferation but reduces Caspase 3 activity in**
592 **neurons**

593 **A)** Western blot analyses of PCNA protein expression in WT and P1-hMR neurons. Neurons lysates
594 from each ES cell line were processed for immunoblotting with anti-PCNA antibody. GAPDH was
595 used as loading control. PCNA was normalized to GAPDH protein levels after digitalization on a gel
596 scanner with QuantityOne software (Bio-Rad, Marnes-la-Coquette, France). Results are presented as
597 ratio PCNA/GAPDH and as compared with basal levels of WT neurons (arbitrarily set at 1). **B)**
598 Caspase 3 activity was analyzed by western blot expression in WT and P1-hMR neurons. Lysates were
599 processed for immunoblotting with an antibody recognizing both caspase 3 and cleaved-caspase 3.
600 Protein levels were quantified after digitalization on a gel scanner using QuantityOne software (Bio-
601 Rad, Marnes-la-Coquette, France). Results are presented as ratio cleaved-caspase 3 /caspase 3 of 6
602 samples and as compared with basal levels of WT neurons (arbitrarily set at 1). ** $P < 0.01$. Mann
603 Whitney test.

604

605 **Figure 4: Anti-apoptotic factors expression is increased in P1-hMR neurons**

606 **A-B-C-D)** Relative Bcl₂, Bcl_{XL}, Bax, and Bak mRNA expression levels were determined using qPCR
607 in undifferentiated ES cells and neurons. Results are means \pm SEM of two independent experiments of
608 six samples performed in duplicate for each developmental stage and represent the relative expression
609 compared with levels of undifferentiated ES cell set arbitrarily at 1. *** $P < 0.001$ Mann Whitney test.

610 Relative mRNA expression is normalized to 18S rRNA expression (see Materials and Methods
611 section). **E)** The table represents the ratio between the mean of each anti-apoptotic marker expression
612 to the mean of each pro-apoptotic marker expression in neuronal state. **F)** Western blot analyses of
613 Bcl₂ and Bax protein expression in WT and P1-hMR neurons. Lysates were processed for
614 immunoblotting with anti-Bcl₂ or Bax antibody. GAPDH was used as loading control. Bcl₂ and Bax
615 were normalized to GAPDH protein levels after digitalization on a gel scanner by using QuantityOne
616 software (Bio-Rad, Marnes-la-Coquette, France). The table represents the ratio between Bcl₂ to Bax
617 expression in neuronal state.

618

619 **Figure 5: MR down-regulation inhibits MR-mediated neuroprotective effects**

620 P1-hMR neurons were transfected with either the control scrambled siRNA (scr MR) or by two
621 unrelated MR siRNA (si1 MR, si2 MR). **A-E)** Relative mMR, hMR, MAP2, Bcl₂, Bax mRNA
622 expression levels were determined using qPCR. Results are means ± SEM of six samples performed in
623 duplicate and represent the relative expression compared with basal levels of control scrambled siRNA
624 transfected neurons (scr MR). **P<0.01, ***P<0.001. Mann Whitney test. Relative mRNA expression
625 is normalized to 18S rRNA expression (see Materials and Methods section). **F)** The graph represents
626 the ratio between the mean of anti-apoptotic marker Bcl₂ expression to the mean of pro-apoptotic
627 marker Bax expression in each experimental condition.

628

629 **Figure 6: Opposite effects of corticosterone-activated MR signaling on Bcl₂/Bax ratio in WT and**
630 **P1-hMR neurons.**

631 WT and P1-hMR neurons were exposed to 100 nM aldosterone (ALDO) and corticosterone (CORT)
632 in the absence or presence of 1 μM RU486. **A-B)** Results are means ± SEM (six samples performed in
633 duplicate), of ratio between the mean of anti-apoptotic marker Bcl₂ expression to the mean of pro-
634 apoptotic marker Bax expression in neurons. ** P<0.01, * P<0.05. Mann Whitney test.

635

636 **Figure 7: Neuronal MR over-expression confers resistance to oxidative stress-induced cell death**

637 WT and P1-hMR neurons were exposed to 400 μ M *t*-BHP for 4 hours. **A)** Caspase 3 activity was
638 analyzed by western blot expression in WT and P1-hMR neurons. Lysates were processed for
639 immunoblotting with antibody recognizing both caspase 3 and cleaved-caspase 3. Protein levels after
640 digitalization on a gel scanner by use QuantityOne software (Bio-Rad, Marnes-la-Coquette, France).
641 Results are presented as cleaved-caspase 3 /caspase 3 ratio (n = 9) and compared to ratio detected in
642 WT neurons (arbitrarily set at 1). * P<0.05. Mann Whitney test. **B)** Western blot analyses of Bcl₂ and
643 Bax protein expression in WT and P1-hMR neurons. Neuron lysates from each ES cell line were
644 processed for immunoblotting with anti-Bcl₂ or anti-Bax antibody. Results are presented as ratio Bcl₂
645 /Bax (n=9) and compared with basal levels of WT neurons (arbitrarily set at 1). *** P<0.001. Mann
646 Whitney test.

647 **C)** Western blot analyses of β -tubulin III protein expression in WT and P1-hMR neurons. Neurons
648 lysates from each ES cell line were processed for immunoblotting with anti- β -tubulin III antibody.
649 GAPDH was used as loading control. β -tubulin III was normalized to GAPDH protein levels after
650 digitalization on a gel scanner by use QuantityOne software (Bio-Rad, Marnes-la-Coquette, France).
651 Results are presented as ratio β -tubulin III /GAPDH (n = 6, **P<0.01. Mann Whitney test) and as
652 compared with basal levels of WT neurons (arbitrarily set at 1).