
Subscriber access provided by Lancaster University Library

is published by the American Chemical Society. 1155 Sixteenth Street N.W.,
Washington, DC 20036
Published by American Chemical Society. Copyright © American Chemical Society.
However, no copyright claim is made to original U.S. Government works, or works
produced by employees of any Commonwealth realm Crown government in the course
of their duties.

Article

Circular dichroism spectroscopy identifies the #-adrenoceptor agonist
salbutamol as a direct inhibitor of tau filament formation in vitro.

David J Townsend, Barbora Mala, Eleri Hughes, Rohanah Hussain,
Giuliano Siligardi, Nigel J Fullwood, and David A. Middleton

ACS Chem. Neurosci., Just Accepted Manuscript • DOI: 10.1021/acschemneuro.0c00154 • Publication Date (Web): 10 Jun 2020

Downloaded from pubs.acs.org on June 16, 2020

Just Accepted

“Just Accepted” manuscripts have been peer-reviewed and accepted for publication. They are posted
online prior to technical editing, formatting for publication and author proofing. The American Chemical
Society provides “Just Accepted” as a service to the research community to expedite the dissemination
of scientific material as soon as possible after acceptance. “Just Accepted” manuscripts appear in
full in PDF format accompanied by an HTML abstract. “Just Accepted” manuscripts have been fully
peer reviewed, but should not be considered the official version of record. They are citable by the
Digital Object Identifier (DOI®). “Just Accepted” is an optional service offered to authors. Therefore,
the “Just Accepted” Web site may not include all articles that will be published in the journal. After
a manuscript is technically edited and formatted, it will be removed from the “Just Accepted” Web
site and published as an ASAP article. Note that technical editing may introduce minor changes
to the manuscript text and/or graphics which could affect content, and all legal disclaimers and
ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or
consequences arising from the use of information contained in these “Just Accepted” manuscripts.

1

Circular dichroism spectroscopy identifies the β-adrenoceptor agonist salbutamol as a

direct inhibitor of tau filament formation in vitro.

David J. Townsend*, Barbora Mala, Eleri Hughes, Rohanah Hussain, Giuliano Siligardi, Nigel J.

Fullwood, & David A. Middleton.

Corresponding Author: *d.townsend1@lancaster.ac.uk

Page 1 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

2

Abstract

Potential drug treatments for Alzheimer’s disease (AD) may be found by identifying compounds

that block the assembly of the microtubule-associated protein tau into neurofibrillar tangles

associated with neuron destabilisation and cell death. Here, a small library of structurally diverse

compounds was screened in vitro for the ability to inhibit tau aggregation, using high-throughput

synchrotron radiation circular dichroism (HT-SRCD) as a novel tool to monitor the structural

changes in the protein as it assembles into filaments. The catecholamine epinephrine was found

to be the most effective tau aggregation inhibitor of all 88 compounds screened. Subsequently,

we tested chemically-similar phenolamine drugs from the β-adrenergic receptor (βAR) agonist

class, using conventional circular dichroism spectroscopy, thioflavin T fluorescence and

transmission electron microscopy. Two compounds, salbutamol and dobutamine, used widely in

the treatment of respiratory and cardiovascular disease, impede the aggregation of tau in vitro.

Dobutamine reduces both the rate and yield of tau filament formation over 24 hours, although it

has little effect on the structural transition of tau into -sheet structures over 24 hours.

Salbutamol also reduces the yield and rate of filament formation, and additionally inhibits tau’s

structural change into β-sheet rich aggregates. Salbutamol has a good safety profile and a half-life

that facilitates permeation through the blood brain barrier and could represent an expediated

approach to developing AD therapeutics. These results provide the motivation for in vivo

evaluation of pre-existing β-adrenergic receptor agonists as a potential therapy for AD through

the reduction of tau deposition in AD.

Key-words

Alzheimer’s, tau, amyloid, β-adrenoceptor, salbutamol, dobutamine.

Page 2 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

3

1. Introduction

Alzheimer's disease (AD) is classed by the world health organisation as a global health priority

affecting 47 million people worldwide. With an increasingly aging population this figure is

expected to triple to over 130 million cases by the year 2050, with an economic burden of

$0.8T.1,2 The increase in the incidence of AD is compounded by the lack of a significant

breakthrough in drug therapies in the past 40 years3 and no successful disease modifying

treatment since its discovery in 1907.4 Currently, only four drugs have been approved for use, all

of which target the cholinergic or glutaminergic signalling pathways to reduce AD symptoms.

None of these provides disease modifying therapeutic treatments.5

AD is characterised pathologically by the deposition of amyloid-β (Aβ) and tau proteins

in the brain as insoluble amyloid fibrils and neurofibrillar tangles (NFT), respectively. In the tau

hypothesis, tau, a collection of 6 alternatively spliced protein products of the MAPT gene,6

undergoes hyperphosphorylation by glycogen synthase kinase enzymes.7,8 Tau proteins normally

associate with microtubules providing strength, polarity and support for neurons, but

phosphorylation leads to its dissociation from the microtubules and the subsequent formation of

NFT.9 This step, which leads to neuron destabilisation and ultimately cell death4,6–8 is thought to

occur after the aggregation of Aβ and related inflammatory response in AD.4,6,9 Although the

amyloid and tau pathologies develop independently, there is evidence for a synergistic role of Aβ

and tau in the development of AD, with evidence to support the oxidative damage caused by the

early Aβ fibrils/oligomers leads to the hyperphosphorylation of tau.4,7,8,10

As well as its role in AD, tau NFT and neuropil threads are also associated with a number

of other neurodegenerative diseases known collectively as tauopathies.11 Recently, because of the

failure of numerous Aβ targeted therapies to show any cognitive benefits for AD patients, even

Page 3 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

4

where the therapies have been effective in clearing Aβ plaques,12 attention has shifted towards

tau. There are good reasons for believing tau is a more promising target for therapeutic

intervention than Aβ. These include the observation that Aβ is not neurotoxic to tau-null cells.13

In addition, reducing tau levels can eliminate behavioural deficits in transgenic mice with high

Aβ.14 It has been known for a long time that the distribution of tau pathology in AD correlates

much better with the clinical severity of AD than the distribution of Aβ plaques.15 Finally, the

central role of tau in neurodegeneration is evident in diseases such as primary age-related

tauopathy where Aβ plaques are absent.

One therapeutic approach for AD is to block or impair Aβ amyloid formation or tau NFT

deposition. This is commonly done by stabilising the native monomeric proteins, by reducing the

levels of amyloid precursors, or by increasing the clearance of the insoluble fibres or

filaments.5,7,8 In this context, much research has been carried out into the inhibition of

amyloidosis by natural aromatic compounds,16–24 including polyphenols from dietary substances

that recognise the generic amyloid cross-β motif and alter the aggregation kinetics or restructure

many amyloidogenic proteins into non-toxic species in vitro.22–26 For example, the phenolic rings

of polyphenol compounds interfere with the stacking of aromatic residues and hydroxyl groups,

thereby destabilising the amyloid core and increasing its solubility.27–29 A common first step

toward identifying potential inhibitors is in vitro screening of compounds that reduce tau or Aβ

self-assembly kinetics and yield. The amyloid-sensitive fluorescent dye thioflavin T (ThT) is a

convenient tool that is amenable to high-throughput screening, but can report false positives

when compounds compete for the same binding sites as the dye.30 Circular dichroism (CD)

spectroscopy is an alternative approach, which reports directly on the structural changes of the

Page 4 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

5

protein as it undergoes aggregation and is therefore not prone to the ThT type of errors, but high-

throughput analysis is more challenging.

Here we use high-throughput synchrotron radiation circular dichroism (HT-SRCD) as a

novel primary screening platform to compare the inhibitory effects of a small library of drug-like

compounds against tau filamentous assembly. Follow-up analysis of analogues of the most active

compound, epinephrine, reveals the widely administered β2-agonist salbutamol as a novel

inhibitor of tau in vitro.

Page 5 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

6

2. Results and Discussion

CD and ThT analysis of tau aggregation

The tau construct used for the duration of this work corresponds to residues 225-441 of the 4

microtubule binding repeat isoform of tau (Tau-4R), which has been shown to form microtubule

assemblies in vitro with completion at around 4-6 hours.31,32 Tau filament formation was

followed initially using standard bench-top CD spectroscopy in the far-UV region. Upon

amyloidosis, tau is expected to transition from a predominantly unordered native structure to a

more ordered structure with a β-sheet core.33 The CD spectrum of freshly-prepared, unaggregated

tau exhibits a minimum around 200 nm (Figure 1A black), suggestive of a high unordered

content or intrinsic disorder, as observed previously for tau.33 Protein secondary structure

estimation (SSE) form CD data using BeStSel algorithm34,35 reveals the β-sheet content to be 42

± 3.7 %, with the remaining structures consisting of turns (15 ± 1.5 %) as well as unordered

conformation (33 ± 10.6 %). Induction of tau aggregation by the addition of heparin is

accompanied by a progressive change in the spectra over 5 h (Figure 1A), coinciding with a slight

increase in β-sheet content to 49 %. Little or no further change in the spectrum occurs between 5

h and 24 h, indicating that the fibrillisation process reaches conclusion around 5 h. The time-

dependent change in CD, which does not occur in the absence of heparin, is characterised by an

isodichroic point at around 205 nm. This is indicative of a single-phase transition from the initial

secondary structure of un-aggregated tau, to a final structure adopted by the aggregated protein.

Because of this, each spectrum acquired over the 5-hour period could be fitted by combinations

of the initial (t = 0 h) and end-point (t = 5 h) spectra in different proportions in order to calculate

the kinetics of the structural transformation. Hence, CD provides information on the aggregation

kinetics and the structural transition of tau. The kinetics of the structural transformation

Page 6 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

7

measured by CD matches the aggregation kinetics monitored in a separate experiment using ThT

fluorescence, confirming that ThT binding occurs in parallel with the structural change (Figure

1B).

Figure 1. A) Far-UV CD spectra of tau protein under aggregation inducing conditions over 5

hours. B) Percentage completion of the structural transition over time (circles) overlaid with the

time-dependent ThT fluorescence in the presence of 20 M tau and 5 M heparin.

Page 7 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

8

High-throughput SRCD screening

HT-SRCD has been developed as a powerful new method for the rapid analysis of protein

structures under a range of different conditions.36 The highly collimated light beam enables

samples to be measured using small aperture cells of low volume, which allows for

measurements to be conducted on the centre of each well in a custom-designed 96-well plate

without distortion effects, and the base area of the well can be scanned by moving a motorised X-

Y stage in a rastering manner. A library of 88 drug and drug-like compounds, covering a broad

range of chemical structures and indications, was selected from the LOPAC1280 series

(Supporting Information Table SI3). Tau (20 M) was added to each well together with DTT (1

mM) and a different compound (20 M), and aggregation was initiated by the addition of heparin

(5 M). CD spectra (190-260 nm) of each well were obtained in 1 h intervals over a 6 h period.

From each spectrum was subtracted a baseline spectrum for heparin, DTT and each compound,

obtained at the same time interval and ensuring that each cell was matched with the correct

compound. Control spectra were also obtained for tau under non-aggregating conditions with

only DTT present (number of spectra, n = 10) and for tau with DTT and heparin to induce

aggregation (n = 6). Hence, the effect of each compound on aggregation could be compared with

the two sets of control spectra at the two extremes.

With large numbers of spectra to process and analyse, it was convenient to apply the

multivariate approach of principal component analysis to ascertain which compounds were most

effective at stabilising tau in its native un-aggregated structure. Figure 2A shows the principal

component (PC) scores plot for the HT-SRCD spectra obtained 3 h after initiating tau

aggregation. Each point represents a spectrum of tau in the presence of a compound (black) or of

tau under non-aggregating conditions (red outline) or of tau under aggregating conditions (cyan

Page 8 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

9

outline). Within each control group the points cluster closely together, but the two groups are

well-separated from each other. This indicates that the variance of the spectra within each group

of replicates is much lower than the differences between the spectra of unaggregated and

aggregated tau. There is considerable scatter in the compound data, suggesting that the drugs may

have a multitude of effects on the structure or aggregation state of tau at this time point. We

considered only the points that lie in the same region of the plot as the control data for

unaggregated tau, as these points potentially represent the compounds having the largest

inhibitory effect. A PC trajectory plot, representing the change in the spectra between 4 h and 6 h

(Figure 2B) reveals 2 samples that overlap or lie close to the control data for tau under non-

aggregating conditions. These correspond to (+/-)epinephrine hydrochloride (Figure 2C) and (-)-

epinephrine bitartrate. All other spectra (represented by arrows outside of the circled region in

Figure 2B) indicated partial or full aggregation of tau between 1 h and 6 h, or were not

representative of tau in its unaggregated and aggregated structures and possibly consistent with

other folding pathways. Follow-up bench-top CD spectra of tau in the presence of epinephrine

confirmed that the compound inhibited tau aggregation (Figure 2D).

Page 9 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

10

Figure 2. HT-SRCD screening of drug-like compounds for inhibition of tau aggregation. A)

Principal component score plot representing the variance in the SRCD spectra after incubation of

tau with each compound for 6 h. Red outlined circles correspond to the spectra of tau alone

under non-aggregating conditions and cyan outlined circles to the spectra of tau alone under

aggregating conditions. The red circled area contains data for the compounds having the greatest

inhibitory effect and the cyan circled area represent spectra showing partial or full aggregation of

tau. B) A PC trajectory plot representing the change in the SRCD spectra from 1 h to 6 h. The red

arrows represent the spectra of tau under non-aggregating conditions. Cyan arrows within the

circled region represent the compounds eliciting the largest inhibitory effect, racemic epinephrine

hydrocholride (EPN(1)) and (-)-epinephrine bitartrate (EPN(2)). C) Comparison of the HT-

SRCD spectra of tau with EPN(1) (blue/green lines) with the spectra of tau under non-

aggregating conditions at t = 0 (black lines; n = 10) and of tau in the presence of heparin after 6 h

(red lines; n = 6). D) Follow-up far-UV CD spectra of heparin-induced tau aggregation obtained

on a bench-top instrument alone (black) and in the presence of EPN(1) (red). Aggregation was

monitored by measuring  at 218 nm.

Page 10 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

11

Identification of salbutamol as a tau aggregation inhibitor

HT-SRCD indicates that epinephrine is superior to all other drugs screened, which cover a

wide chemical space, in its ability to inhibit tau aggregation in vitro, and is therefore a good

starting point from which to identify chemically similar compounds that may have more

favourable properties in vivo. Epinephrine is one of several catechol-containing molecules that

has previously been reported as an Aβ, α-synuclein and tau aggregation inhibitor;37,38 here we

show for the first time that it stabilises the native protein structure. Several other molecules

possessing a catechol moiety, including dopamine38 and norepinephrine,39 have been shown to

modulate Aβ fibril formation. Catechols block the formation of toxic oligomers by tau in a

mechanism that may involve oxidation to quinones and subsequent capping of tau cysteine

residues,37 although non-covalent interactions may also play a role. The major challenge in

progressing catechol and polyphenolic compounds as AD therapeutics is their low

bioavailability: they are poorly absorbed when ingested and are highly susceptible to metabolic

transformations (principally oxidation, glucuronidation, methylation and sulfation),40–42 being

substrates for catechol-O-methyltransferases.43,44

To mitigate this anticipated problem in future in vivo evaluations, we searched for

chemically-similar marketed drugs for other disease indications, but which may have more

favourable bioavailability than epinephrine. The HT-SRCD screen revealed that two metabolites

of the dopamine-epinephrine biosynthetic pathway included in the 96-well plate, (±)-

vanillylmandelic acid and dihydroxyphenylalanine, did not impede tau aggregation despite their

structural relationship with and similarity to epinephrine (Figure 3). Hence, it could not be

assumed a priori that epinephrine analogues would be effective inhibitors, and further empirical

studies were necessary to establish a structure-activity relationship.

Page 11 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

12

Figure 3. Comparison of the HT-SRCD spectra of non-aggregated tau (black with error bars) and

fully aggregated tau (red with error bars) with the spectra of tau (20 M) in the presence of

equimolar (±)-vanillylmandelic acid (VMA) (A) or dihydroxyphenylalanine (DPA) (B).

After a similarity search, four drug compounds, etamivan, fenoterol, dobutamine and

salbutamol, were selected for further screening against tau aggregation (Figure 4). All have

chemical features reminiscent of epinephrine, but only dobutamine possesses the metabolically-

labile catechol moiety. Fresh tau solutions were incubated with shaking for up to 24 h with

heparin in the presence of equimolar concentrations of each compound and aggregation was

monitored by far-UV CD, using a bench-top instrument. The spectra of tau with fenoterol and

etamivan suggest that neither compound has a significant effect on the aggregation kinetics

(Figure 4, A and B) and fenoterol appears to enhance the rate of aggregation. Interference and

distortion below 210 nm preclude a rigorous analysis of secondary structure that would confirm

that tau follows the normal aggregation pathway. In the presence of dobutamine, the

characteristic spectral perturbation and presence of an isodichroic point (at 207 nm) is observed,

suggesting a single-phase structural change still occurs in presence of dobutamine and reaches

Page 12 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

13

completion by 5 h (Figure 4A). The half time, t0.5, for completion of aggregation is similar to the

native tau (Figure 4B), but SSE using the BeStSel algorithm indicates that a negligible change in

β–sheet content (2 %) occurs after 24 h, with only a slight decrease of 3.5 % in the unordered

content (Figure 4C). Hence, although the kinetics of the tau structural transformation appear to be

unaffected by dobutamine, aggregation does not appear to run to the same extent as for tau alone.

After incubation of tau with salbutamol for up to 24 hours, the spectrum remains largely

unchanged and there is no isodichroic point of the initial and end spectra (Figure 4A). Hence, the

spectra suggest that only minor structural changes occur over this time scale, or that the structural

perturbation is more complex than the transition between two species. Interestingly, the β-sheet

content reduces in the presence of salbutamol to 25.9 ± 3.6 %, with an increase in the unordered

content of 14.7 % (Figure 4C). Comparison of the t0.5 (measured from  at 218 nm) reveals that

salbutamol impedes the conversion from the starting to the end conformation, although this figure

is no longer reflective of a single-phase transition (Figure 4B). The CD data suggests that

salbutamol impairs tau aggregation and stabilises tau in a structure close to its initial native state.

By contrast, dobutamine appears not to have a significant effect on the rate of tau structural

modification.

Page 13 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

14

Figure 4. A) Far-UV CD spectra of tau (20 M) after incubation for 0 (black) and 5 h (red) in the

presence of equimolar concentrations of four catecholamine-derived 2-adrenergic receptor

agonists. In order to focus the attention to the spectral features of tau, the CD contributions of the

bound fenoterol and etamivan appeared below 210 nm are not shown. The double arrows

represent the increase in  measured at 218 nm (consistent with -sheet formation) from the

spectra of tau alone at 0 and 5 h. For salbutamol, an additional spectrum is shown after 24 h

incubation (blue). B) Kinetics of tau aggregation in the presence of the four compounds,

monitored by the change in  at 218 nm. C). Percentage change in secondary structure of tau in

the presence of dobutamine and salbutamol, estimated by the BeStSel algorithm,35 following

incubation for 5 h.

Page 14 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

15

For fenoterol, an RR and SS racemate, the appearance of CD contributions when freshly added to

tau signify a difference in the binding between the two enantiomers with tau. For achiral

etamivan the induced CD is the result of the binding to the chiral binding site of tau. In both

cases, the non-superimposable spectra to that of tau alone indicate unambiguously binding

interactions between these molecules and tau. However, for wavelength greater than 210 nm

though these CD contributions are small or negligible, the shape profile of the CD can still be

used to discriminate qualitatively significant conformational changes and taken as diagnostic of

the aggregation of tau protein.

For both racemate dobutamine and salbutamol, the fact that in the presence of equimolar tau

protein, the CD spectra of the freshly made mixtures still resembled those of tau alone (Figure

4A) and did not change significantly with ageing, indicate their inhibitory tau aggregation

property. It also indicates that the binding interactions in terms of chirality is similar for the

enantiomers cancelling out, leaving mainly the CD contributions from tau.

Among the 88 LOPAC1280 samples screened with tau, the CD of dobutamine and salbutamol

were the ones with the highest similarity to that of the monomeric form of tau with minimum

changes as a function of time revealing their inhibitory property against tau’s aggregation.

Tau aggregation kinetics monitored by Thioflavin T

Tau aggregation in vitro into insoluble filaments coincides with increased β-sheet structure

and reactivity to the amyloid specific dye ThT, which can be used to follow the kinetics of tau

self-assembly into amyloid.33,45,46 Here, ThT was used to study the kinetics of tau aggregation in

the presence of fenoterol, dobutamine and salbutamol, respectively. Figure 5A indicates that tau

self-assembly coincides with a time-dependent sigmoidal increase in ThT fluorescence intensity

Page 15 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

16

representing overlapping prenucleation, nucleation, filament elongation and

maturation/termination steps.47 Fenoterol at 10 M had no significant effect on the tau

aggregation rate or yield of filaments (as represented by the end-point fluorescence) and at 20

M the drug increased the rate of aggregation, as also observed in the CD analysis (Figure 4B).

Addition of dobutamine or salbutamol reduced the end-point fluorescence intensity, with

salbutamol being more effective than dobutamine at lower (1.25 M and 5 M) concentrations

(Figure 5 B and C). The normalised ThT profile for tau alone (Figure 5 D and E) agrees well with

a curve calculated for specific values of the rate constants for primary nucleation (kn), fibril

elongation (k+) and fragmentation (k-), and secondary nucleation (k2) as well as the reaction order

for the primary (nc) and secondary (n2) processes.48 The data for tau treated with dobutamine and

salbutamol reveal that both compounds increase t0.5 for completion of aggregation (Figure 5, D

and E). Good fits of calculated curves to the ThT profiles are achieved by decreasing only the

primary nucleation rate constant kn, from 2 x 10-5 M-1 s-1 to 9 x 10-6 M-1 in the presence of

equimolar dobutamine and to 1 x 10-5 M-1 s-1 for salbutamol. It should be noted, however, that

without global curve fitting to ThT data obtained at different tau concentrations there is

uncertainty in the values of these constants. With this caveat, the fitting suggests that the

compounds interact with pre-nucleation species of tau formed during the lag phase, reducing their

ability to form a critical nucleus.

Page 16 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

17

Figure 5. Effects of catecholamine-derived 2-adrenergic receptor agonists on tau aggregation

monitored by time-resolved ThT fluorescence. A-C) Aggregation kinetics of 20 M tau alone

(solid black line) or in the presence of different concentrations of fenoterol (A), dobutamine (B),

and salbutamol (C). The experiment of tau in the presence of salbutamol was also repeated at

lower concentrations of tau whilst maintaining the molar ratio. Each line represents the mean of

measurements in triplicate over 12 h. D) Normalised ThT fluorescence of tau alone and with 20

M dobutamine. E) Normalised ThT fluorescence of tau alone and with 5 M salbutamol. Error

bars in (D) and (E) represent the standard deviations from triplicate measurements. Red lines

were calculated from the equations of Cohen et al.48 For tau alone, the line of best fit (red)

corresponds to: kn = 2 x 10-5 M-1 s-1, k+ = 6 x 106 M-1 s-1, k- = 3 x 10-2 M-1s-1, k2 = 1 x 10-4 M-1 s-1,

nc = 2, n2 = 2. For tau with dobutamine the line of best fit was obtained by increasing kn to 9 x 10-

6 M-1 s-1 and for tau with salbutamol increasing kn to 1 x 10-5 M-1 s-1. All other parameters were

kept constant.

It is not surprising that dobutamine, carrying a catechol moiety, inhibits tau aggregation

because of its similarity to other inhibitory catecholamines,37 but the discovery that salbutamol

has a larger effect, and at lower concentrations, is a more interesting prospect warranting further

Page 17 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

18

evaluation. Salbutamol, a 2-adrenergic agonist and widely-used asthma therapy with a good

safety profile, does not bear a catechol moiety or a primary amine group, which extends its half-

life in vivo and facilitates rapid permeation through the blood brain barrier to about 5 % of the

plasma concentration.49 Dobutamine, on the other hand, is a short-lived drug administered

intravenously for treatment of acute heart failure and cardiogenic shock, and would be of little

value as an AD therapy. We therefore restricted further analysis to salbutamol only.

Congo red confirms that salbutamol inhibits tau aggregation in vitro.

Phenolic compounds have been shown to produce a false positive effect when screened for

inhibition of amyloid self-assembly using ThT fluorescence.30,50 This is because some

polyphenols absorb in the same region of the visible spectrum as ThT (not an issue with

salbutamol) but also because the compounds may compete with ThT for the amyloid cross-β

binding sites. We applied an alternative method, which exploits the enhancement of Congo red

(CR) absorbance upon binding to amyloid.30 After tau is incubated in the presence of CR for 6 h,

by which time aggregation is expected to reach completion, the CR absorbance intensity

increases with max shifted from 490 nm to 500 nm and the appearance of a shoulder at about 540

nm (Figure 6A). The absorption spectrum of CR alone remains constant over this period and, as

expected, tau alone contributes little in this region of the spectrum (Figure 6, B and C). When tau

and CR are incubated with salbutamol for 6 h, the changes in the spectrum that accompany tau

aggregation are not observed (Figure 6D). Instead, only a small local increase in absorbance is

seen around 540 nm with a slight decrease in absorbance intensity at max. Hence the CR

Page 18 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

19

measurements are consistent with those of ThT indicating that salbutamol inhibits the normal

aggregation pathway of tau over the 6 h period.

Figure 6. Congo red absorption confirms that salbutamol reduces tau fibril yield. A) Tau

aggregation monitored by CR absorbance in the visible region (440 – 600 nm) is accompanied by

an enhancement in the absorbance band after 6 h and a red shift of max. The spectra of CR alone

(B), tau alone (C), or salbutamol and CR (data not shown) show no change over this time period.

D) In the presence of salbutamol and tau, the absorbance of CR decreases slightly at max and

increases slightly at around 540 nm. Means and standard errors are shown for triplicate

measurements.

Page 19 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

20

Salbutamol binds to the native tau structure

Kinetic analysis of the ThT curves (Figure 5) indicates that dobutamine and salbutamol decrease

the nucleation rate constant for tau aggregation, which suggests that the drugs interact with tau

monomers or other pre-nucleation species.

To examine this possibility we observed the far-UV and near-UV CD spectra of monomeric, pre-

filamentous tau alone and in the presence of salbutamol. Tau aggregation does not occur for at

least 6 h by omitting heparin and DTT from the protein solution according to ThT assay and the

protein retains its initial conformation as confirmed by the far-UV CD spectrum (data not

presented). Tau is similarly stable in the presence of equimolar salbutamol under these conditions

(Figure 7A). The aromatic region of the near-UV CD spectra was then observed to detect an

interaction between salbutamol and pre-filamentous tau. In the absence of salbutamol the

negative CD from 260-300 nm is attributed to the 2 tyrosine and 2 phenylalanine residues of tau

(Figure 7B). The negative CD in this region is enhanced in the presence of equimolar salbutamol

(Figure 7B and C). Salbutamol is synthesized as a racemate in which the R-enantiomer has a 150-

fold high affinity for -adrenoreceptors than the S-enantiomer,51 the latter has for a long time

been considered pharmacologically inactive and linked to adverse toxicity.52 The racemate alone

does not show a CD spectrum whereas the R-enantiomer (called levalbuterol) does (Figure 7D),

hence the CD enhancement in the presence of tau must arise either from a perturbation of the

racemic mixture (e.g., by the two enantiomers interacting differently with tau) or from a

perturbation of the protein aromatic residues, or both. Nevertheless, the CD spectral changes in

the near-UV range is diagnostic of a binding interaction between one or both salbutamol

enantiomers with tau.

Page 20 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

21

Figure 7. Interaction of salbutamol with pre-filamentous tau. A) Far-UV CD spectra of tau (110

M) in the absence of heparin and DTT. B) Near-UV CD spectra of tau (110 M) in the absence

of heparin and DTT before (black line) and after (red line) the addition of 110 M salbutamol. C)

Near UV CD spectrum of the salbutamol racemate (110 M) alone (black line) and a difference

spectrum (red) obtained by subtracting the spectrum of tau with salbutamol from the spectrum of

tau alone. D) Near UV CD spectrum of 1 mM salbutamol racemate (black) and levalbuterol (red).

The spectrum shown is the average of 3 scans.

Salbutamol influences the fibril morphology of tau

In the presence of heparin, tau aggregates into insoluble aggregates after 24 h and visualisation

by negative staining transmission electron microscopy (TEM) reveals a loose mesh of interwoven

filaments with typical amyloid morphology, consisting of networks of long unbranched fibres

Page 21 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

22

from 500 nm to 1 m (Figure 8A). Treatment of tau with salbutamol results in the deposition of

fibrillar structures with different morphologies to the untreated tau. In the presence of salbutamol

the filament density is drastically reduced, with the filaments sparsely distributed. However,

these remaining filaments are considerably longer in length than the untreated tau fibrils, and

possess regular repeating twists, causing a coiled effect (Figure 8B). This could possibly suggest

a preference for the paired helical filament structures commonly observed in tau deposits. The

TEM images concur with ThT and CD and indicate that salbutamol interferes with fibril

formation of tau.

Figure 8. Negatively stained TEM images of tau (20 μM) aggregates formed in the presence of

heparin (5 μM) after 24 hours incubation at 37 °C (A) and with the addition of 20 μM salbutamol

(B). Three different regions of the TEM grids are shown for each sample group.

Page 22 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

23

Molecular docking of salbutamol to tau fibrils

Currently, no structure of monomeric tau, dissociated from microtubules, is available in the

protein databank (PDB). This restricts the docking of compounds to the pre-nucleation species

where, given the data presented here, it appears salbutamol interferes with tau self-assembly.

Instead, the compounds investigated above, in addition to the amyloid diagnostic dye thioflavin T

and epigallocathin-3-gallate (EGCG), a known inhibitor of tau aggregation in vitro, were docked

to a model of heparin induced tau amyloid (PDB: 6QJH)53 using ICM Pro (Molsoft)54–57 to

compare the binding energies.

ICM Pro identified 8 binding pockets in this model of tau, (Figure 9A) of which only the largest

pocket by volume (Pocket 1) was predicted to be drugable with a Merck’s score of 1.19

exceeding the 0.5 cut off, with all other pockets having values below this (SI Table 1). The

majority of the compounds screened interact with this largest pocket, apart from thioflavin T

(Pocket 2) and fenoterol (Pocket 3). This suggests the reduction in ThT fluorescence by tau in the

presence of salbutamol, dobutamine and epinephrine, and therefore their apparent inhibition of

amyloid formation, is unlikely to be a type I (false positive) error caused by competitive binding

interference with the ThT dye.

EGCG is included in the list of compounds docked due to observations elsewhere of its inhibitory

effect on amyloid proteins including tau,58 although its ability to interfere with heparin induced

tau amyloidosis is limited, and results only in a changed morphology.59 Here, the overall binding

energy for EGCG (ICM grid docking energy = 6.8) to the heparin induced tau model is

considerably lower than many of the other compounds, including salbutamol (ICM grid docking

energy = -18.77) (SI Table 2). Despite this, both EGCG and salbutamol bind in the drugable

pocket, and both are stabilised by 2 hydrogen bonds. EGCG forms two hydrogen bonds with tau

Page 23 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

24

Figure 9. ICM PRO pocket finder (A) highlighting the 8 possible binding regions, and the

binding location and orientation of EGCG (B) and salbutamol (C) within binding pocket 1, with

hydrogen bonds depicted with spherical dotted lines.

between the phenolic hydroxy group and the hydroxy side chain of serine (293), and between a

hydroxy group on the gallate component of EGCG and the carbonyl backbone of glycine (303),

with both bonds forming within the same tau molecule (Figure 9B). These residues are on

opposite sides of the horseshoe fold surrounding Pocket 1, and this cross-liking could offer

stabilisation of the tertiary fold. Salbutamol also forms 2 hydrogen bonds between the phenolic

hydroxymethyl and the amine side chain of lysine (290) on one tau molecule, and between the

hydroxy group and the amine side chain of lysine (290) on a second molecule. The interaction of

salbutamol with 2 tau molecules vertically along the fibril axis, rather than within the single

molecule, could explain how salbutamol interferes with heparin induced tau amyloidosis. GAGs

such as heparin commonly form an initial interaction with amyloid species and acts as a scaffold

Page 24 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

25

structure, supporting amyloid formation.60–63 The binding of salbutamol across multiple tau

monomers may disrupt this interaction, thereby reducing the formation of the prenucleation

species, and subsequently modulating tau elongation (Figure 9C).

Conclusion

Developing new drug entities is costly and slow, with a high attrition rate, but with the pressing

economic burden of AD there is a strong motivation to expedite the R & D process. One

attractive approach is to repurpose existing drugs clinically approved for other indications. This

has been explored for indomethacin, a nonsteroidal anti-inflammatory drug which has shown

additional activity against AD in both cellular and mouse models by reducing the processing of

the aggregation-prone Aβ.64 Carvedilol, a non-specific adrenergic antagonist, interferes with the

amyloid self-assembly mechanism directly and prevents the formation of fibrils.65 Here we show

that two established β-adrenergic agonists, salbutamol and dobutamine modulate tau filament

formation by the AD protein tau in vitro. Many successful small compound inhibitors of amyloid

do so by one of three mechanisms: (i) stabilisation of the native structure, (ii) directing assembly

towards a non-amyloid structure or a non-toxic oligomeric species, or (iii) interfering with the β-

sheet formation.66,67

High throughput CD investigations into the structural transition tau undergoes during self-

assembly is a novel way to screen libraries of compounds without the competing effects of using

amyloid diagnostic dyes, such as Thioflavin T or Congo red. Using this technique, we confirmed

that the known amyloid inhibitor epinephrine stabilised the native structure of tau, limiting its

transition into β-sheet rich species, although several of its metabolic intermediates did not,

Page 25 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

26

emphasising the necessity for a structural HTP screening technique. Searches for structurally

similar compounds identified 4 potential candidates already marketed for alternative therapeutic

uses: etamivan, fenoterol, dobutamine and salbutamol. Further investigations suggested neither

etamivan nor fenoterol had any significant effect on the kinetics of tau self-assembly.

 Dobutamine is a β1-adrenergic receptor agonist possessing both polyphenolic and

catechol moieties. Its effects are short-lived due to the unmodified catechol moiety making it

labile to methyl-o-transferase, and it is administered intravenously for rapid treatment of

cardiogenic shock and severe heart failure. Here we find that, as reported for other catechols,

dobutamine interferes with amyloid fibril formation by tau. Salbutamol, a selective β2-adrenergic

receptor agonist, is a catecholamine derivative with a modified methylhydroxy catechol group,

preventing its degradation by catechol-O-methyltransferases.68 Here, observations using four

independent techniques indicate that salbutamol markedly impairs tau self-assembly. Salbutamol

reduces the rate of tau aggregation, apparently by stabilising the native unaggregated structure,

and markedly reducing the amount of fibril deposition into twisted strands that closely resemble

paired helical filaments.

These findings indicate that the catechol moiety or primary amine, one or both

functionalities being features of many endogenous or plant-derived amyloid inhibitors, are not

essential for inhibition of tau’s aggregation. This is an important finding in an AD context, as

removal of these functionalities confer greater bioavailability and pharmacokinetics on

salbutamol compared to catechol(amines)s. Under normal physiological conditions,

catecholamines, including epinephrine, are metabolised by monoamine oxidase (MAO) into the

non-toxic 3-4-dihydroxymandelic acid and hydrogen peroxide. However, due to the impaired

antioxidant defence system and increase in reactive oxygen species in neurodegenerative

Page 26 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

27

diseases, alternative pathways are triggered resulting in the production of o-semiquinone, o-

quinone, and subsequently nitronorepinephrine species.69 The latter impedes catechol-o-methyl

transferase activity and the neuronal update of norepinephrine, further promoting

neurodegeneration.70 In the absence of the catechol moiety, salbutamol does not undergo the

same catalysed oxidation to o-semiquinone or o-quinone species. β2-adrenoceptor agonists, such

as salbutamol, are primarily metabolised in the airways and gastrointestinal tract by

stereoselective sulfate conjugation, leading to an accumulation of the inactive S-enantiomer.71

However, oxidation by inflammatory peroxidases, such as myeloperoxidase (MPO) and to a

lesser extent lactoperoxidase (LPO), is also viable, forming free radical species and structurally

modified derivatives, including o,o’-disalbutamol.72 Whilst expression of MPO is often increased

in inflamed brain regions associated with AD and parkinsons,73,74 this is not the primary

metabolic pathway for βAR agonists, and salbutamol itself has been shown to possess antioxidant

activity against ROS and decrease MPO and LPO oxidation activity.75

The challenges of targeting tau and Aβ aggregation in the brain are formidable and to

justify further evaluation of salbutamol, and/or related compounds, in animal models of AD one

must consider their bioavailability, specificity and pharmacokinetics. Salbutamol does enter the

brain in low concentrations when administered at high doses, but dobutamine has poor

penetration across the blood-brain barrier,51,76 although it is worth noting that isoprenaline,

another catecholamine with predicted poor brain penetration, reduces the level of detergent

insoluble tau in mouse brains.64 Salbutamol has a half-life of 2.7-5 hours and dobutamine of 2

minutes.51 Clearly, the primary role of these compounds in activating 1 and β2-adrenergic

receptors must also be considered. β2-adrenoreceptor stimulation has been shown to promote the

cleavage and release of the amyloidogenic Aβ40/42 peptide via upregulation of the γ-secretase

Page 27 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

28

enzyme,77 which could have negative consequences for the onset of AD. Conversely, β2-

adrenoceptor activation enhances neurogenesis and ameliorates memory deficits in the APP/PS1

mouse model of AD.78 Salbutamol is administered as a racemate, but as the R-enantiomer of

salbutamol has greater selectivity for 2-adrenoreceptor than does the S-enantiomer, one could

potentially disentangle the effects of receptor stimulation from direct action on tau.

In summary, we have demonstrated in vitro ability of βAR agonists to inhibit tau

amyloidosis, thus providing the basis for further in vitro, and eventually a full in vivo evaluation

of β-adrenergic receptor agonists as potential therapeutics for AD. Future work would continue to

characterise these two compounds for their enantioselective ability to modulate Aβ amyloidosis,

in addition to other available βAR agonists that possess the desired pharmacokinetics and ability

to permeate the blood brain barrier. Successful drug candidates can then be evaluated in a

suitable mouse model, such as the 3xTG, which develops both Aβ and tau amyloid pathologies

and would therefore be an ideal model to study the potential dual interference of AD associated

amyloidosis by βAR agonists.

Page 28 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

29

3. Methods and Materials

Tau expression

The tau construct used in this work comprises residues 255-441 of human tau from cDNA clone

htau46.31 This isoform consists of the 4 microtubule binding (MTB) repeat units (tau 4R), but

with the aggregation impeding N terminus removed, leaving the 2nd and 3rd MTB with the highly

amyloidogenic sequences VQIINK and VQIVYK, respectively.79,80 The protein was expressed

and purified as previously described31.

Effect of dobutamine and salbutamol on the aggregation kinetics of tau

The formation of amyloid was measured with the amyloid specific dye Thioflavin T (ThT). Tau

with heparin (20 and 5 μM respectively), was incubated in Tris (30 mM), DTT (1 mM) at pH 7.5

with Thioflavin T (20 μM), alone or in the presence of dobutamine or salbutamol (5-20μM) at 37

°C. Fluorescence measurements, with excitation at 450 nm and emission at 482 nm, were taken

from triplicate samples on a Molecular Devices Flexstation 3 Microplate Reader (Molecular

Devices), every 2 minutes for 50 hours, with agitation for 10 seconds prior to each read.

Normalised ThT data was fitted using the equations detailed in Cohen et al.48 and amending the

rate constant kn until convergence was achieved using the graphical software Origin Pro 2019.

Tau (20 μM) with heparin (5μM), was incubated in Tris (30 mM), DTT (1 mM) at pH 7.5 alone

or in the presence of salbutamol (20 μM) at 37 °C for 6 hours. Congo red (20 μM) was added and

absorbance spectra acquired on a Flexstation 3 multi-well plate reader between 440-600 nm.

Circular Dichroism.

Tau with heparin (20 and 5 μM, respectively) was incubated in Tris (30 mM), DTT (1 mM) at pH

7.5, alone or in the presence of dobutamine or salbutamol (20 μM) at 37 °C with agitation.

Page 29 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

30

Spectra were acquired hourly during the first 5 hours, followed by acquisition of a final spectra

after 24 hours. Spectra were acquired on a Chirascan Plus CD spectrometer between 180 and 260

nm with a band width of 1 nm, using a path-length of 0.2 mm. Background signals of buffer,

heparin and the relevant compound were subtracted from the spectra of tau with potential

aggregation inhibitors. The content of secondary structure elements in terms of percentage of -

helix, β-strand, turn and unordered conformations was estimated from CD spectra in the 190-260

nm region using BeStSel algorithm.35

Far UV spectra of tau alone (110 μM) or in the presence of salbutamol (110 μM) were acquired

between 250-350 nm on a Chirascan Plus CD spectrometer with a path-length of 0.2 mm, at

Diamond Light Source B23. Subtracting the spectrum of tau alone from the tau with salbutamol

spectrum produced differential spectra. Spectra of levalbuterol (1 mM) were later acquired on the

same instrument at Lancaster University using a path-length of 2 mm for comparison.

High Throughput Circular Dichroism (HTCD)

Tau with heparin (20 and 5 μM, respectively) was incubated in Tris (30 mM), DTT (1 mM) at pH

7.5, alone or in the presence of compounds from a LOPAC compound library at 37 °C. Samples

were prepared in batches of 12 and 15 μL was loaded into a custom-designed 96 plate of fused

silica (Suprasil quartz), 1 row at a time using B23 beamline equipped with vertical chamber.36

Spectra were acquired for each row between 190 and 260 nm with a bandwidth of 1 nm and a

pathlength of 0.02 cm, before the next 12 samples were prepared and the process repeated. After

completion of all 8 rows, spectra of the entire plate were collected hourly for 6 hours. HTCD

spectra from the plates containing the LOPAC library compounds in aggregation buffer were

subtracted from the HTCD spectra of incubated tau with heparin and the corresponding LOPAC

library compounds (Supporting Information Table SI3).

Page 30 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

31

Transmission Electron Microscopy

Tau with heparin (20 and 5 μM, respectively) was incubated in Tris (30 mM), DTT (1 mM) at pH

7.5, alone, or in the presence of dobutamine or salbutamol (20 μM) at 37 °C for 24 hours with

agitation. A 10 μL suspension was spotted onto carbon coated formar grids (Agar Scientific,

UK). After 5 minutes the excess liquid was removed via blotting. For negative staining, 10 μL of

2 % phosphotungstic acid was spotted onto the loaded grids, and left for 3 minutes before

blotting the excess. Grids were viewed on a Jeol JEM-1010 electron microscope and images

captured at 80 KV with an AMT Nanosprint500 digital camera (Deben, UK) were representative

of the entire grid.

ICM Docking

All molecular docking models were based on the cryo-EM structure of heparin induced 2N4R

filaments (PDB 6QJH)53 in order to replicate the conditions used throughout this study, and all

simulations were completed on Molsoft ICM Pro 3.9-1a software. The PDB 6QJH file was

converted to the ICM file, with tightly bound water molecules remaining, and hydrogen,

histidine, proline, glutamate, glycine and cysteine residues were all optimised. Binding pockets

were identified using the ICM Pro pocket finder algorithm with a tolerance of 3 and ordered by

their volume in table S1. The ICM file of 6QJH was prepared for docking, ensuring the box

covered the entire protein surface and the initial ligand position left in its automatically selected

starting location. Docking was initiated by creating a chemical table of the individual compound

from the ChEMBL database, and docking to the ICM file of 6QJH with a thoroughness of 10 and

3 conformations, with racemic species sampled.

Page 31 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

32

Abbreviations

Amyloid beta (Aβ), Amyloid beta 1-40 (Aβ40), Alzheimer’s Disease (AD), Amyloid Precursor

Protein (APP), β-Adrenergic Receptor (β-AR), Beta Structure Selection (BeStSel), Circular

Dichroism (CD), Dithiothreitol (DTT), Dynamic Light Scattering (DLS), Epigallocatechin-3-

gallate (EGCG), High-throughput (HT), Lactoperoxidase (LPO), Methionine Capped Amyloid

Beta 1-40 (MAβ40), Microtubule Associated Protein Tau (MAPT), Microtubule Binding (MTB),

Monoamine oxidase (MAO), Myeloperoxidase (MPO), Neurofibrillar Tangles (NFT), Secondary

structure estimation (SSE), synchrotron radiation (SR), Thioflavin T (ThT).

Author Information:

Corresponding Author: David J Townsend† (Email:d.townsend1@lancaster.ac.uk)

Authors: Barbora Mala†, Eleri Hughes†, Rohanah Hussain‡, Giuliano Siligardi‡, Nigel J.

Fullwood§, & David A. Middleton†.

† Department of Chemistry, Lancaster University, Lancaster, LA1 4YB, United Kingdom.

‡ Diamond Light Source Ltd., Diamond House, Harwell Science & Innovation Campus, Didcot,

OX11 ODE, Oxen, United Kingdom

§ Biomedical and Life Sciences, Lancaster University, Lancaster, LA1 4YG, United Kingdom

Author Contributions

D.M. and D.T devised the project and wrote the manuscript. Experiments were designed and

conducted by D.T., B.M., G.S., R.H., and N.J.F. All authors contributed and reviewed the results

and approved the final version of the manuscript. The authors declare no conflict of interest.

Page 32 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

mailto:d.townsend1@lancaster.ac.uk

33

Acknowledgements: We thank Prof. David Allsop§ and Anthony Aggidis§ for providing the tau

plasmid construct through their ongoing collaboration with Prof. Masato Hasegawa, and

Dowager Countess Eleanor Peel Trust for the TEM digital camera used in this project.

Supporting Information:

Table SI1. Output from the ICM Pro (Molsoft) pocket finder algorithm for the heparin induced

2N4R tau filament (PDB 6QJH).

Table SI2. ICM Pro (Molsoft) predicted binding energies for compounds docked to the heparin

induced 2N4R tau filament (PDB 6QJH).

Table SI3. List of compounds from the LOPAC1280 series used in the high-throughput SRCD

screening.

References

(1) Prince, M.; Comas-Herrera, A.; Knapp, M.; Guerchet, M.; Karagiannidou, M. World

Alzheimer Report 2016: Improving Healthcare for People Living with Dementia.

https://www.alz.co.uk/research/WorldAlzheimerReport2016.pdf (accessed Apr 21, 2020).

(2) Prince, M.; Wimo, A.; Guerchet, M.; Gemma-Claire, A.; Wu, Y.; Prina, M. World

Alzheimer Report 2015: The Global Impact of Dementia - An analysis of prevalence,

incidence, cost and trends.https://www.alz.co.uk/research/WorldAlzheimerReport2015.pdf

(accessed Apr 21, 2020).

(3) Patterson, C. World Alzheimer Report 2018: The state of the art of dementia research.

https://www.alz.co.uk/research/WorldAlzheimerReport2018.pdf (accessed Apr 21, 2020).

(4) Lane, C. A.; Hardy, J.; Schott, J. . Alzheimer’s Disease. Eur. J. Neurol. 2018, 25, 59–70.

Page 33 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

34

https://doi.org/10.1111/ene.13439.

(5) Graham, W. V.; Bonito-Oliva, A.; Sakmar, T. P. Update on Alzheimer’s Disease Therapy

and Prevention Strategies. Annu. Rev. Med. 2017, 68 (1), 413–430.

https://doi.org/10.1146/annurev-med-042915-103753.

(6) Nisbet, R. M.; Carlos, J.; Ittner, L. M.; Götz, J. Tau Aggregation and Its Interplay with

Amyloid‑β. Acta Neuropathol. 2015, 129, 207–220. https://doi.org/10.1007/s00401-014-

1371-2.

(7) Kumar, A.; Singh, A. A Review on Alzheimer ’ s Disease Pathophysiology and Its

Management : An Update. Pharmacol. Reports 2015, 67 (2), 195–203.

https://doi.org/10.1016/j.pharep.2014.09.004.

(8) Kurz, A.; Perneczky, R. Novel Insights for the Treatment of Alzheimers Disease. Prog.

Neuropsychopharmacol. Biol. Psychiatry 2011, 35 (2), 373–379.

https://doi.org/10.1016/j.pnpbp.2010.07.018.

(9) Monge-bonilla, A. S. I. A. C. Molecular Pathogenesis of Alzheimer ’ s Disease : An

Update. Ann. Neurosci. 2017, 24, 46–54. https://doi.org/10.1159/000464422.

(10) Felice, F. G. De; Wu, D.; Lambert, M. P.; Fernandez, S. J.; Velasco, P. T.; Lacor, P. N.;

Bigio, E. H.; Jerecic, J.; Acton, P. J.; Shughrue, P. J.; Chen-dodson, E.; Kinney, G. G.;

Klein, W. L. Alzheimer’s Disease-Type Neuronal Tau Hyperphosphorylation Induced by

Aβ Oligomers. Neurobiol. Aging 2008, 29 (9), 1334–1347.

https://doi.org/10.1016/j.neurobiolaging.2007.02.029.

(11) Lee, V. M. .; Goedert, M.; Trojanowski, J. Neurodegenerative Taupathies. Annu Rev

Neurosci 2001, 24 (1), 121–159.

Page 34 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

35

(12) Holmes, C.; Boche, D.; Wilkinson, D.; Yadegarfar, G.; Hopkins, V.; Bayer, A.; Jones, R.

W.; Bullock, R.; Love, S.; Neal, J. W.; Zotova, E.; Nicoll, J. A. Long-Term Effects of

Aβ42 Immunisation in Alzheimer’s Disease: Follow-up of a Randomised, Placebo-

Controlled Phase I Trial. Lancet 2008, 372 (9634), 216–223.

https://doi.org/10.1016/S0140-6736(08)61075-2.

(13) Rapoport, M.; Dawson, H. N.; Binder, L. I.; Vitek, M. P.; Ferreira, A. Tau Is Essential to

β-Amyloid-Induced Neurotoxicity. Proc. Natl. Acad. Sci. U. S. A. 2002, 99 (9), 6364–

6369. https://doi.org/10.1073/pnas.092136199.

(14) Roberson, E. .; Scearce-Levie, K.; Palop, J. .; Yan, F.; Cheng, I. .; Wu, T.; Gerstein, H.;

Yu, G.; Mucke, L. Reducing Endogenous Tau Ameliorates Amyloid B–Induced Deficits in

an Alzheimer’s Disease Mouse Model Erik. Science (80-.). 2007, 316 (May), 750–754.

(15) Arriagada, P. V.; Growdon, J. H.; Hedley-Whyte, E. T.; Hyman, B. T. Neurofibrillary

Tangles but Not Senile Plaques Parallel Duration and Severity of Alzheimer’s Disease.

Neurology 1992, 42 (3), 631–639. https://doi.org/10.1212/wnl.42.3.631.

(16) Pokrzywa, M.; Pawełek, K.; El, W.; Sarbak, S.; Chorell, E.; Almqvist, F.; Wittung-

stafshede, P. Effects of Small-Molecule Amyloid Modulators on a Drosophila Model of

Parkinson’s Disease. PLoS One 2017, 12 (9), 1–21.

https://doi.org/10.1371/journal.pone.0184117.

(17) Young, L. M.; Saunders, J. C.; Mahood, R. A.; Revill, C. H.; Foster, R. J.; Tu, L.; Raleigh,

D. P.; Radford, S. E.; Ashcroft, A. E. Screening and Classifying Small-Molecule Inhibitors

of Amyloid Formation Using Ion Mobility Spectrometry-Mass Spectrometry. Nat. Chem.

2015, 7 (December 2014), 73–81. https://doi.org/10.1038/NCHEM.2129.

Page 35 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

36

(18) Habchi, J.; Chia, S.; Limbocker, R.; Mannini, B.; Ahn, M.; Perni, M.; Hansson, O.

Systematic Development of Small Molecules to Inhibit Specific Microscopic Steps of A β

42 Aggregation in Alzheimer ’ s Disease. Proc Natl Acad Sci U S A 2016, 114 (2), 200–

208. https://doi.org/10.1073/pnas.1615613114.

(19) Joshi, P.; Chia, S.; Habchi, J.; Knowles, T. P. J.; Dobson, C. M.; Vendruscolo, M. A

Fragment-Based Method of Creating Small-Molecule Libraries to Target the Aggregation

of Intrinsically Disordered Proteins. ACS Comb. Sci. 2016, 18 (3), 144–153.

https://doi.org/10.1021/acscombsci.5b00129.

(20) Coelho, T.; Merlini, G.; Bulawa, C. E.; Fleming, J. A.; Judge, D. P. Mechanism of Action

and Clinical Application of Tafamidis in Hereditary Transthyretin Amyloidosis. Neurol.

Ther. 2016, 5 (1), 1–25. https://doi.org/10.1007/s40120-016-0040-x.

(21) Saunders, J. C.; Young, L. M.; Mahood, R. A.; Jackson, M. P.; Revill, C. H.; Foster, R. J.;

Smith, D. A.; Ashcroft, A. E.; Brockwell, D. J.; Radford, S. E. An in Vivo Platform for

Identifying Inhibitors of Protein Aggregation. Nat. Chem. Biol. 2015, 12 (2), 94–101.

https://doi.org/10.1038/nchembio.1988.

(22) Konijnenberg, A.; Ranica, S.; Narkiewicz, J.; Legname, G.; Grandori, R.; Sobott, F.;

Natalello, A. Opposite Structural Effects of Epigallocatechin-3-Gallate and Dopamine

Binding to Α‑Synuclein. Anal. Chem. 2016, 88 (17), 6468–6475.

https://doi.org/10.1021/acs.analchem.6b00731.

(23) Porat, Y.; Abramowitz, A. Inhibition of Amyloid Fibril Formation by Polyphenols :

Structural Similarity and Aromatic Interactions as a Common Inhibition Mechanism.

Chem. Biol. Drg Des. 2006, 67 (1), 27–37.

Page 36 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

37

(24) Ono, K.; Yoshiike, Y.; Takashima, A.; Hasegawa, K.; Yamada, M. Potent Anti-

Amyloidogenic and Fibril-Destabilizing Effects of Polyphenols in Vitro : Implications for

the Prevention and Therapeutics of Alzheimer ’ s Disease. Neurochemistry 2003, 87 (1),

172–181. https://doi.org/10.1046/j.1471-4159.2003.01976.x.

(25) Townsend, D.; Hughes, E.; Akein, G.; Stewart, K.; Radford, S. E.; Rochester, D.;

Middleton, D. A. Epigallocatechin-3-Gallate Remodels Apolipoprotein A-I Amyloid

Fibrils into Soluble Oligomers in the Presence of Heparin. J. Biol. Chem. 2018, 17 (33),

12877–12893.

(26) Stefani, M.; Rigacci, S. Beneficial Properties of Natural Phenols : Highlight on Protection

against Pathological Conditions Associated with Amyloid Aggregation. Biofactors 2014,

40 (5), 482–493. https://doi.org/10.1002/biof.1171.

(27) Ahmad, E.; Ahmad, A.; Singh, S.; Hameed, A.; Hasan, R. A Mechanistic Approach for

Islet Amyloid Polypeptide Aggregation to Develop Anti-Amyloidogenic Agents for Type-

2 Diabetes. Biochimie 2011, 93 (5), 793–805. https://doi.org/10.1016/j.biochi.2010.12.012.

(28) Casamenti, F.; Stefani, M. Olive Polyphenols : New Promising Agents to Combat Aging-

Associated Neurodegeneration. Expert Rev. Neurother. 2017, 17 (4), 345–358.

https://doi.org/10.1080/14737175.2017.1245617.

(29) Wu, C.; Lei, H.; Wang, Z.; Zhang, W.; Duan, Y. Phenol Red Interacts with the Protofibril-

Like Oligomers of an Amyloidogenic Hexapeptide NFGAIL through Both Hydrophobic

and Aromatic Contacts. Biophys. J. 2006, 91 (10), 3664–3672.

https://doi.org/10.1529/biophysj.106.081877.

(30) Hudson, S. A.; Ecroyd, H.; Kee, T. W.; Carver, J. A. The Thioflavin T Fluorescence Assay

Page 37 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

38

for Amyloid Fibril Detection Can Be Biased by the Presence of Exogenous Compounds.

FEBS J. 2009, 276 (20), 5960–5972. https://doi.org/10.1111/j.1742-4658.2009.07307.x.

(31) Hasegawa, M.; Smith, M. J.; Goedert, M. Tau Proteins with FTDP-17 Mutations Have a

Reduced Ability to Promote Microtubule Assembly. FEBS Lett. 1998, 437, 207–210.

https://doi.org/ 10.1016/s0014-5793(98)01217-4.

(32) Dan, A.; Takahashi, M.; Masuda-suzukake, M.; Kametani, F.; Nonaka, T.; Kondo, H.;

Akiyama, H.; Arai, T.; Mann, D. M. A.; Saito, Y.; Hatsuta, H.; Murayama, S.; Hasegawa,

M. Extensive Deamidation at Asparagine Residue 279 Accounts for Weak

Immunoreactivity of Tau with RD4 Antibody in Alzheimer ’ s Disease Brain. Acta

Neuropathol. 2013, 279, 1–9.

(33) Bergen, M. Von; Barghorn, S.; Biernat, J.; Mandelkow, E.; Mandelkow, E. Tau

Aggregation Is Driven by a Transition from Random Coil to Beta Sheet Structure.

Biochim. Biophys. Actaand 2005, 1739, 158–166.

https://doi.org/10.1016/j.bbadis.2004.09.010.

(34) Micsonai, A.; Wien, F.; Kernya, L.; Lee, Y.; Goto, Y.; Réfrégiers, M.; Kardos, J. Accurate

Secondary Structure Prediction and Fold Recognition for Circular Dichroism

Spectroscopy. Proc 2015, 112 (24), 3095–3103. https://doi.org/10.1073/pnas.1500851112.

(35) Micsonai, A.; Wien, F.; Bulyáki, É.; Kun, J.; Moussong, É.; Lee, Y.-H.; Goto, Y.;

Réfrégiers, M.; Kardos, J. BeStSel: A Web Server for Accurate Protein Secondary

Structure Prediction and Fold Recognisiton from the Circular Dichorism Spectra. Nucleic

Acids Res. 2018, 46 (W1), W315–W322.

(36) Hussain, R.; Jávorfi, T.; Rudd, T. R.; Siligardi, G. High-Throughput SRCD Using Multi-

Page 38 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

39

Well Plates and Its Applications. Sci. Rep. 2016, 6 (December), 1–6.

https://doi.org/10.1038/srep38028.

(37) Soeda, Y.; Yoshikawa, M.; Almeida, O. F. X.; Sumioka, A.; Maeda, S.; Osada, H.;

Kondoh, Y.; Saito, A.; Miyasaka, T.; Kimura, T.; Suzuki, M.; Koyama, H.; Yoshiike, Y.;

Sugimoto, H.; Ihara, Y.; Takashima, A. Toxic Tau Oligomer Formation Blocked by

Capping of Cysteine Residues with 1,2-Dihydroxybenzene Groups. Nat. Commun. 2015,

6, 1–12. https://doi.org/10.1038/ncomms10216.

(38) Li, J. I. E.; Zhu, M. I. N.; Manning-bog, A. M. Y. B.; Monte, D. A. D. I.; Fink, A. L.

Dopamine and L-Dopa Disaggregate Amyloid Fibrils: Implications for Parkinson’s and

Alzheimer’s Disease. FACEB J. 2004, 18 (6), 962–964. https://doi.org/10.1096/fj.03-

0770fje.

(39) Liu, M.; Wan, L.; Bin, Y.; Xiang, J. Role of Norepinephrine in A β -Related

Neurotoxicity : Dual Interactions with Tyr 10 and SNK (26 – 28) of A β. 2017, 49

(January), 170–178. https://doi.org/10.1093/abbs/gmw126.

(40) Duynhoven, J. Van; Vaughan, E. E.; Jacobs, D. M.; Kemperman, R. A.; Velzen, E. J. J.

Van. Metabolic Fate of Polyphenols in the Human Superorganism. Proc Natl Acad Sci U S

A 2011, 108, 4531–4538. https://doi.org/10.1073/pnas.1000098107.

(41) Rechner, A. R.; Kuhnle, G.; Bremner, P.; Hubbard, G. P.; Moore, K. P.; Rice -Evans, C.

A. The Metabolic Fate of Dietary Polyphenols in Humans. Free Radic. Biol. Med. 2002,

33 (2), 220–235.

(42) Rechner, A. R.; Kuhnle, G.; Hu, H.; Roedig-Penman, A.; Van Den Braak, M. H.; Moore,

K. P.; Rice-Evans, C. A. The Metabolism of Dietary Polyphenols and the Relevance to

Page 39 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

40

Circulating Levels of Conjugated Metabolites. Free Radic. Res. 2002, 36 (11), 1209–1218.

https://doi.org/10.1080/1071576021000016472.

(43) Axelrod, J. O-Methylation of Epinephrine and Other Catechols in Vitro and in Vivo.

Science (80-.). 1957, 126 (3270), 400–401. https://doi.org/10.1126/science.126.3270.400.

(44) Chen, J.; Song, J.; Yuan, P.; Tian, Q.; Ji, Y.; Ren-patterson, R.; Liu, G.; Sei, Y.;

Weinberger, D. R. Orientation and Cellular Distribution of Membrane-Bound Catechol- O

-Methyltransferase in Cortical Neurons. J. Biol. Chem. 2011, 286 (40), 34752–34760.

https://doi.org/10.1074/jbc.M111.262790.

(45) Chen, D.; Drombosky, K. W.; Hou, Z.; Sari, L.; Kashmer, O. M.; Ryder, B. D.; Perez, V.

A.; Woodard, D. N. R.; Lin, M. M.; Diamond, M. I.; Joachimiak, L. A. Tau Local

Structure Shields an Amyloid-Forming Motif and Controls Aggregation Propensity. Nat.

Commun. 2019, 10 (1), 1–14. https://doi.org/10.1038/s41467-019-10355-1.

(46) Sui, D.; Liu, M.; Kuo, M. H. In Vitro Aggregation Assays Using Hyperphosphorylated

Tau Protein. J. Vis. Exp. 2015, No. 95, 1–9. https://doi.org/10.3791/51537.

(47) Li, H.; Rahimi, F.; Sinha, S.; Maiti, P.; Bitan, G.; Murakami, K. Amyloids and Protein

Aggregation-Analytical Methods. In Encyclopedia of Analytical Chemistry, 2009; pp1-32.

https://doi.org/10.1002/9780470027318.a9038.

(48) Cohen, S. I. A.; Linse, S.; Luheshi, L. M.; Hellstrand, E.; White, D. A.; Rajah, L.; Otzen,

D. E.; Vendruscolo, M.; Dobson, C. M.; Knowles, T. P. J. Proliferation of Amyloid-Β42

Aggregates Occurs through a Secondary Nucleation Mechanism. Proc. Natl. Acad. Sci. U.

S. A. 2013, 110 (24), 9758–9763. https://doi.org/10.1073/pnas.1218402110.

(49) Caccia, S.; Fong, M. H. Kinetics and Distribution of the Β‐adrenergic Agonist Salbutamol

Page 40 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

41

in Rat Brain. J. Pharm. Pharmacol. 1984, 36 (3), 200–202. https://doi.org/10.1111/j.2042-

7158.1984.tb06941.x.

(50) Jameson, L. P.; Smith, N. W.; Dzyuba, S. V. Dye-Binding Assays for Evaluation of the

Effects of Small Molecule Inhibitors on Amyloid (Aβ) Self-Assembly. ACS Chem.

Neurosci. 2012, 3 (11), 807–819. https://doi.org/10.1021/cn300076x.

(51) Wishart, D. S.; Feunang, Y. D.; Guo, A. C.; Lo, E. J.; Marcu, A.; Grant, R.; Sajed, T.;

Johnson, D.; Li, C.; Sayeeda, Z.; Assempour, N.; Iynkkaran, I.; Liu, Y.; Maciejewski, A.;

Gale, N.; Wilson, A.; Chin, L.; Cummings, R.; Le, D.; Pon, A.; Knox, C.; Wilson, M.

DrugBank 5 . 0 : A Major Update to the DrugBank Database for 2018. Nucleic Acids Res.

2018, 46 (November 2017), 1074–1082. https://doi.org/10.1093/nar/gkx1037.

(52) Westerhof, F. J.; Zuidhof, A. B.; Kok, L.; Meurs, H.; Zaagsma, J. Effects of Salbutamol

and Enantiomers on Allergen-Induced Asthmatic Reactions and Airway Hyperreactivity.

Eur. Respir. J. 2005, 25 (5), 864–872. https://doi.org/10.1183/09031936.05.00102203.

(53) Zhang, W.; Falcon, B.; Murzin, A. G.; Fan, J.; Crowther, R. A.; Goedert, M.; Scheres, S.

H. W. Heparin-Induced Tau Filaments Are Polymorphic and Differ from Those in

Alzheimer’s and Pick’s Diseases. Elife 2019, 8, 1–24. https://doi.org/10.7554/eLife.43584.

(54) Méndez, R.; Leplae, R.; Lensink, M. F.; Wodak, S. J. Assessment of CAPRI Predictions in

Rounds 3-5 Shows Progress in Docking Procedures. Proteins Struct. Funct. Genet. 2005,

60 (2), 150–169. https://doi.org/10.1002/prot.20551.

(55) Méndez, R.; Leplae, R.; De Maria, L.; Wodak, S. J. Assessment of Blind Predictions of

Protein-Protein Interactions: Current Status of Docking Methods. Proteins Struct. Funct.

Genet. 2003, 52 (1), 51–67. https://doi.org/10.1002/prot.10393.

Page 41 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

42

(56) Fernández-Recio, J.; Totrov, M.; Abagyan, R. ICM-DISCO Docking by Global Energy

Optimization with Fully Flexible Side-Chains. Proteins Struct. Funct. Genet. 2003, 52 (1),

113–117. https://doi.org/10.1002/prot.10383.

(57) An, J.; Totrov, M.; Abagyan, R. Pocketome via Comprehensive Identification and

Classification of Ligand Binding Envelopes. Mol. Cell. Proteomics 2005, 4 (6), 752–761.

https://doi.org/10.1074/mcp.M400159-MCP200.

(58) Zheng, Q.; Kebede, M. T.; Kemeh, M. M.; Islam, S.; Lee, B.; Bleck, S. D.; Wurfl, L. A.;

Lazo, N. D. Inhibition of the Self-Assembly of Aβ and of Tau by Polyphenols:

Mechanistic Studies. Molecules 2019, 24 (12), 1–20.

https://doi.org/10.3390/molecules24122316.

(59) Wobst, H.; Sharma, A.; Diamond, M.; Wanker, E.; Bieschke, J. The Green Tea Polyphenol

(−)-Epigallocatechin Gallate Prevents the Aggregation of Tau Protein into Toxic

Oligomers at Substoichiometric Ratios. FEBS Lett. 2015, 589 (1), 77–83.

https://doi.org/10.1097/OGX.0000000000000256.Prenatal.

(60) Motamedi-Shad, N.; Monsellier, E.; Chiti, F. Amyloid Formation by the Model Protein

Muscle Acylphosphatase Is Accelerated by Heparin and Heparan Sulphate through a

Scaffolding-Based Mechanism. J. Biochem. 2009, 146 (6), 805–814.

https://doi.org/10.1093/jb/mvp128.

(61) McLaurin, J. A.; Franklin, T.; Zhang, X.; Deng, J.; Fraser, P. E. Interactions of Alzheimer

Amyloid-β Peptides with Glycosaminoglycans: Effects on Fibril Nucleation and Growth.

Eur. J. Biochem. 1999, 266 (3), 1101–1110. https://doi.org/10.1046/j.1432-

1327.1999.00957.x.

Page 42 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

43

(62) Castillo, G. M.; Lukito, W.; Wight, T. N.; Snow, A. D. The Sulfate Moieties of

Glycosaminoglycans Are Critical for the Enhancement of β-Amyloid Protein Fibril

Formation. J. Neurochem. 1999, 72 (4), 1681–1687. https://doi.org/10.1046/j.1471-

4159.1999.721681.x.

(63) Mikawa, S.; Mizuguchi, C.; Nishitsuji, K.; Baba, T.; Shigenaga, A.; Shimanouchi, T.;

Sakashita, N.; Otaka, A.; Akaji, K.; Saito, H. Heparin Promotes Fibril Formation by the N-

Terminal Fragment of Amyloidogenic Apolipoprotein A-I. FEBS Lett. 2016, 590 (20),

3492–3500. https://doi.org/10.1002/1873-3468.12426.

(64) Goyal, D.; Kaur, A.; Goyal, B. Benzofuran and Indole : Promising Scaffolds for Drug

Development in Alzheimer ’ s Disease. Chem Med Chem 2018, 13 (13), 1275–1299.

https://doi.org/10.1002/cmdc.201800156.

(65) Howlett, D. R.; George, A. R.; Owen, D. E.; Ward, R. V.; Markwell, R. E. Common

Structural Features Determine the Effectiveness of Carvedilol, Daunomycin and

Rolitetracycline as Inhibitors of Alzheimer β-Amyloid Fibril Formation. Biochem. J. 1999,

343, 419–423. https://doi.org/10.1038/nbt0994-848c.

(66) Hard, T.; Lendel, C. Inhibition of Amyloid Formation. J. Mol. Biol. 2012, 421 (4–5), 441–

465. https://doi.org/10.1016/j.jmb.2011.12.062.

(67) Doig, A. J.; Derreumaux, P. Inhibition of Protein Aggregation and Amyloid Formation by

Small Molecules. Curr. Opin. Struct. Biol. 2015, 30, 50–56.

https://doi.org/10.1016/j.sbi.2014.12.004.

(68) Gordonsmith, R. H.; Raxworthy, M. J.; Gulliver, P. A. Substrate Stereospecificity and

Selectivity of Catechol-O-Methyltransferase for DOPA, DOPA Derivatives and α-

Page 43 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

44

Substituted Catecholamines. Biochem. Pharmacol. 1982, 31 (3), 433–437.

https://doi.org/10.1016/0006-2952(82)90194-0.

(69) Napolitano, A.; Manini, P.; d’Ischia, M. Oxidation Chemistry of Catecholamines and

Neuronal Degeneration: An Update. Curr. Med. Chem. 2011, 18 (12), 1832–1845.

https://doi.org/10.2174/092986711795496863.

(70) Tsunoda, M.; Uchino, E.; Imai, K.; Takashi, F. Oxidative Stress Increases 6-

Nitronorepinephrine and 6-Nitroepinephrine Concentrations in Rat Brain. Biomed.

Chromatogr. 2008, 22, 572–574. https://doi.org/10.1002/bmc.970.

(71) Schmekel, B.; Rydberg, I.; Norlander, B.; Sjöswärd, K. N.; Ahlner, J.; Andersson, R. G. G.

Stereoselective Pharmacokinetics of S-Salbutamol after Administration of the Racemate in

Healthy Volunteers. Eur. Respir. J. 1999, 13 (6), 1230–1235.

https://doi.org/10.1034/j.1399-3003.1999.13f04.x.

(72) Reszka, K. J.; McGraw, D. W.; Britigan, B. E. Peroxidative Metabolism of Β2 -Agonists

Salbutamol and Fenoterol and Their Analogs. Chem Res Toxicol 2009, 22 (6), 1137–1150.

https://doi.org/10.1021/tx900071f.

(73) Green, P. S.; Mendez, A. J.; Jacob, J. S.; Crowley, J. R.; Growdon, W.; Hyman, B. T.;

Heinecke, J. W. Neuronal Expression of Myeloperoxidase Is Increased in Alzheimer’s

Disease. J. Neurochem. 2004, 90 (3), 724–733. https://doi.org/10.1111/j.1471-

4159.2004.02527.x.

(74) Gellhaar, S.; Sunnemark, D.; Eriksson, H.; Olson, L.; Galter, D. Myeloperoxidase-

Immunoreactive Cells Are Significantly Increased in Brain Areas Affected by

Neurodegeneration in Parkinson’s and Alzheimer’s Disease. Cell Tissue Res. 2017, 369

Page 44 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

45

(3), 445–454. https://doi.org/10.1007/s00441-017-2626-8.

(75) Uzkeser, H.; Cadirci, E.; Halici, Z.; Odabasoglu, F.; Polat, B.; Yuksel, T. N.; Ozaltin, S.;

Atalay, F. Anti-Inflammatory and Antinociceptive Effects of Salbutamol on Acute and

Chronic Models of Inflammation in Rats: Involvement of an Antioxidant Mechanism.

Mediators Inflamm. 2012, 2012, 438912. https://doi.org/10.1155/2012/438912.

(76) Kawamura, S.; Yasui, N. Effects of Dobutamine on Brain Surface in Rats. Neurol Med

Chir 1998, 38 (3), 141–142.

(77) Ni, Y.; Zhao, X.; Bao, G.; Zou, L.; Teng, L.; Wang, Z.; Song, M.; Xiong, J. Activation of

Β2 -Adrenergic Receptor Stimulates γ-Secretase Activity and Accelerates Amyloid Plaque

Formation. Nat. Med. 2006, 12 (12), 1390–1396. https://doi.org/10.1038/nm1485.

(78) Chai, G. S.; Wang, Y. Y.; Yasheng, A.; Zhao, P. Beta 2-Adrenergic Receptor Activation

Enhances Neurogenesis in Alzheimer’s Disease Mice. Neural Regen. Res. 2016, 11 (10),

1617–1624. https://doi.org/10.4103/1673-5374.193241.

(79) Eschmann, N. A.; Georgieva, E. R.; Ganguly, P.; Borbat, P. P.; Rappaport, M. D.;

Akdogan, Y.; Freed, J. H.; Shea, J. E.; Han, S. Signature of an Aggregation-Prone

Conformation of Tau. Sci. Rep. 2017, 7, 1–10. https://doi.org/10.1038/srep44739.

(80) Von Bergen, M.; Friedhoff, P.; Biernat, J.; Heberle, J.; Mandelkow, E. M.; Mandelkow, E.

Assembly of τ Protein into Alzheimer Paired Helical Filaments Depends on a Local

Sequence Motif (306-VQIVYK-311) Forming β Structure. Proc. Natl. Acad. Sci. U. S. A.

2000, 97 (10), 5129–5134. https://doi.org/10.1073/pnas.97.10.5129.

Page 45 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

46

For Table of Contents Only

Page 46 of 46

ACS Paragon Plus Environment

ACS Chemical Neuroscience

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

