

Behavioral deficits in sepsis-surviving rats induced by cecal ligation and perforation

T. Barichello¹,
M.R. Martins²,
A. Reinke¹,
L.S. Constantino¹,
R.A. Machado¹,
S.S. Valvassori²,
J.C.F. Moreira³,
J. Quevedo² and
F. Dal-Pizzol¹

¹Laboratório de Fisiopatologia Experimental,
²Laboratório de Neurociências, Universidade do Extremo Sul Catarinense,
Criciúma, SC, Brasil
³Centro de Estresse Oxidativo, Departamento de Bioquímica,
Instituto de Ciências Básicas da Saúde,
Universidade Federal do Rio Grande do Sul, Porto Alegre, RS, Brasil

Abstract

Correspondence

F. Dal-Pizzol
Laboratório de Fisiopatologia
Experimental
Universidade do Extremo Sul
Catarinense
88006-000 Criciúma, SC
Brasil
E-mail: pizzol.ez@terra.com.br

Research supported by FAPESC,
CNPq and UNESC.

Received October 4, 2006

Accepted April 18, 2007

Sepsis and its complications are the leading causes of mortality in intensive care units, accounting for 10-50% of deaths. Intensive care unit survivors present long-term cognitive impairment, including alterations in memory, attention, concentration, and/or global loss of cognitive function. In the present study, we investigated behavioral alterations in sepsis-surviving rats. One hundred and ten male Wistar rats (3-4 months, 250-300 g) were submitted to cecal ligation and puncture (CLP), and 44 were submitted to sham operation. Forty-four rats (40%) survived after CLP, and all sham-operated animals survived and were used as control. Twenty animals of each group were used in the object recognition task (10 in short-term memory and 10 in long-term memory), 12 in the plus-maze test and 12 in the forced swimming test. Ten days after surgery, the animals were submitted individually to an object recognition task, plus-maze and forced swimming tests. A significant impairment of short- and long-term recognition memory was observed in the sepsis group (recognition index 0.75 vs 0.55 and 0.74 vs 0.51 for short- and long-term memory, respectively ($P < 0.05$)). In the elevated plus-maze test no difference was observed between groups in any of the parameters assessed. In addition, sepsis survivors presented an increase in immobility time in the forced swimming test (180 vs 233 s, $P < 0.05$), suggesting the presence of depressive-like symptoms in these animals after recovery from sepsis. The present results demonstrated that rats surviving exposure to CLP, a classical sepsis model, presented recognition memory impairment and depressive-like symptoms but not anxiety-like behavior.

Key words

- Sepsis survivors
- Recognition memory
- Plus-maze test
- Forced swimming test
- Cecal ligation and puncture
- Cognitive impairment

Introduction

Sepsis and its complications are a leading cause of mortality, accounting for 10-50% of deaths on intensive care units (1-4). Several studies have been performed to investigate the role of peripheral organs such as lungs, liver, gut, and kidneys in sepsis development (5), but the participation of the central nervous system during sepsis has been studied less. Septic encephalopathy represents brain dysfunction due to sepsis or the systemic inflammatory response syndrome, and has been reported to occur in 8-70% of septic patients depending on the inclusion criteria employed (6-8).

Survivors of critical care, including septic patients, may have persistently compromised organ function, which may result in symptoms such as dyspnea, fatigue, depression, and impaired functional status. Recently, several studies have demonstrated that critical care survivors present long-term cognitive impairment, including alterations in memory, attention, concentration, and/or global loss of cognitive function (9-17). However, the neurobiological mechanisms involved in this cognitive impairment remain unclear.

A recent study evaluating apoptosis and vulnerability of different brain regions induced by systemic inflammation concluded that the hippocampus is the most vulnerable region during experimental sepsis (18). In this context, murine models of cecal ligation and perforation (CLP) are clinically relevant since they induce a polymicrobial sepsis that mimics human sepsis (19-22). The CLP model has contributed to the elucidation of the pathogenesis and to the determination of new therapies in sepsis (19,20). Shimizu et al. (23) demonstrated that 24 h after CLP animals presented learning impairment in passive avoidance retention. Moreover, we recently reported that CLP-induced sepsis survivors presented learning, aversive and spatial memory impairment when submitted

to behavioral tasks 10 days after CLP (21) and learning and aversive memory impairment lasting up to 30 days after CPL (22). Thus, CLP seems to be a good model for the study of cognitive and emotional alterations as late manifestation of sepsis.

Therefore, the objective of the present study was to determine changes in recognition memory and the presence of anxiety- or depressive-like symptoms in severe sepsis-surviving rats.

Material and Methods

Subjects

Male Wistar rats (3-4 months, 220-310 g) were obtained from our breeding colony (UNESC). The animals were housed 5 to a cage with food and water available *ad libitum* and were maintained on a 12-h light/dark cycle (lights on at 7:00 am). All experimental procedures involving animals were performed in accordance with the NIH Guide for the Care and Use of Laboratory Animals and the Brazilian Society for Neuroscience and Behavior (SBNeC) recommendations for animal care.

Cecal ligation and perforation surgery

The animals were subjected to CLP as previously described (19-22). Briefly, rats were anesthetized with a mixture of ketamine (80 mg/kg) and xylazine (10 mg/kg), given intraperitoneally. Under aseptic conditions, a 3-cm midline laparotomy was performed to allow exposure of the cecum with the adjoining intestine. The cecum was tightly ligated with a 3.0-silk suture at its base, below the ileocecal valve, and was perforated once with a 14-gauge needle. The cecum was then gently squeezed to extrude a small amount of feces from the perforation site returned to the peritoneal cavity, and the laparotomy was closed with 4.0-silk sutures. Animals were resuscitated with normal sa-

line (50 mL/kg subcutaneous) immediately and 12 h after CLP. All animals were returned to their cages with free access to food and water. In this model septic rats become bacteremic with Gram-negative enteric organisms. In the sham-operated group the rats were submitted to all surgical procedures but the cecum was neither ligated nor perforated.

Treatment protocols

After surgery, the sepsis group received "basic support" (50 mL/kg saline immediately and 12 h after CLP plus 30 mg/kg ceftriaxone and 25 mg/kg clindamycin every 6 h for a total of 3 days). The sham-operated group received only 50 mL/kg saline immediately and 12 h after surgery and the volume of saline corresponding to antibiotic administration. To perform behavior experiments 44 animals were sham-operated and the survival in this group was 100%; 10 animals were used as control to the short-term memory in the object recognition task, 10 animals were used as control to the long-term memory in the object recognition task, 12 animals were used as control to the plus-maze test, and 12 animals were used as control to the forced swimming test. One hundred and ten animals were submitted to CLP and 40% of these animals survived to perform behavioral tests (N = 44). These animals were divided as follows: 10 animals were used in the short-term memory object recognition task, 10 animals were used in the long-term memory object recognition task, 12 animals were used in the plus-maze test, and 12 animals were used in the forced swimming test. The number of survivors agreed with previous reports from our group (19-20).

Behavioral tests

Ten days after surgery the animals were

submitted individually to the object recognition task, elevated plus-maze or forced swimming tests. All behavioral procedures were conducted between 13:00 and 16:00 h in a sound-isolated room. All behavioral tests were recorded by an observer who was blind to the animal group.

Object recognition

The apparatus and procedures for the object recognition task have been described elsewhere (24,25). Briefly, the task took place in a 40 x 50-cm open field surrounded by 50-cm high walls made of plywood with a frontal glass wall. The floor of the open field was divided into 12 equal rectangles by black lines. All animals were submitted to a habituation session where they were allowed to freely explore the open field for 5 min. No objects were placed in the box during the habituation trial. Crossings of the black lines and rearings performed in this session were evaluated as locomotor and exploratory activity, respectively.

Twenty-four hours after habituation, training was conducted by placing individual rats for 5 min in the field, in which two identical objects (objects A1 and A2; both being cubes) were positioned in two adjacent corners, 10 cm from the walls. In a short-term recognition memory test given 1.5 h after training, the rats explored the open field for 5 min in the presence of one familiar (A) and one novel (B, a pyramid with a square-shaped base) object. All objects had similar textures (smooth), colors (blue), and sizes (weight 150-200 g), but distinctive shapes. A recognition index calculated for each animal is reported as the ratio $TB/(TA + TB)$ (TA = time spent exploring the familiar object A; TB = time spent exploring the novel object B). Between trials the objects were washed with 10% ethanol solution. In a long-term recognition memory test given 24 h after training, the same rats were allowed to explore the field for 5 min in

the presence of the familiar object A and a novel object C (a sphere with a square-shaped base). Recognition memory was evaluated as done for the short-term memory test. Exploration was defined as sniffing (exploring the object 3-5 cm away from it) or touching the object with the nose and/or forepaws.

Elevated plus-maze

The elevated plus-maze task used in animal models of anxiety has been described in detail elsewhere (26,27). Briefly, the apparatus consisted of two open arms (50 x 10 cm) and two enclosed arms (50 x 10 x 40 cm) arranged in such a way that the two arms of each type were opposite to each other, and a central platform (5 x 5 cm). The maze's height was 50 cm and the tests were conducted under dim red light. Animals were exposed for 5 min to the red light in their own home cages before the testing procedure. Next, they were placed individually on the central platform of the plus-maze facing an open arm. During a 5-min test period the following measurements were recorded by two observers: the number of entries, the

time spent in the open and closed arms, and the total number of arm entries.

Forced swimming test

The forced swimming test was conducted according to previous reports (28-30). Briefly, the test involves two exposures to a cylindrical water tank in which rats cannot touch the bottom or from which they cannot escape. The tank is made of transparent Plexiglas and is 80 cm tall, 30 cm in diameter, and filled with water (22-23°C) to a depth of 40 cm. Water in the tank was changed after each rat. For the first exposure, rats were placed in the water for 15 min (pre-test session). Twenty-four hours later the rats were placed in the water again for a 5-min session (test session). Behavior was videotaped for later analysis, and the periods of immobility, swimming, and struggling time were recorded. The rats were judged to be immobile whenever they stopped swimming and remained floating in the water, with their head just above water level.

Statistical analysis

Data for recognition indexes are reported as median and interquartile ranges. Comparisons among groups were performed using Mann-Whitney U-tests. Recognition indexes within individual groups were analyzed by Wilcoxon tests. The data for the elevated plus-maze and forced swimming tests are reported as means \pm SEM and were analyzed by the Student *t*-test. In all comparisons, $P < 0.05$ indicated statistical significance.

Results

Object recognition

In the habituation session, no significant differences were observed in the number of crossings or rearings ($P = 0.56$; Figure 1A).

Figure 1. Object recognition task. No significant difference was observed in the numbers of crossings and rearings in the habituation session (Student *t*-test). Data are reported as means \pm SEM (A). The sepsis group presented a significant impairment of novel object recognition memory compared to the sham group (B). Results are reported as median (interquartile ranges) recognition indexes in training, short-term (STM) and long-term memory (LTM) retention test trials. $N = 10$ animals per group. * $P < 0.05$ compared to the sham group (Mann-Whitney U-test).

In Figure 1B, Wilcoxon tests showed that the sham group, but not the sepsis group, spent a significantly higher percentage of time exploring the novel object during either short- or long-term retention test sessions in comparison with the training trial. In addition, the sepsis group presented a significant reduction in the recognition index in short- and long-term recognition retention tests compared to the sham group (Mann-Whitney U-test, $P < 0.05$). The results indicate that sepsis survivors presented an impairment of novel object recognition memory.

Elevated plus-maze

No statistically significant difference was observed in the number of entries ($P = 0.65$) or in the time spent in the arms ($P = 0.51$) between groups.

Forced swimming test

In the test session (5 min), 24 h after the pretest session (15 min), we observed a significant increase in the immobility time in the sepsis group compared to the sham group ($P < 0.05$), as shown in Figure 2.

Discussion

Previous reports involving intensive care unit survivors demonstrated cognitive impairment at discharge from the hospital (9-17). In long-term follow-up studies most patients showed improvement in overall cognitive function; however, some cognitive skills, such as memory, were not completely recovered (9,13,14). The mechanisms involved in these cognitive impairments remain unclear. In recent reports we demonstrated that CLP, a clinically relevant model of sepsis in rats, presented impairment in learning and memory. Our results were clinically relevant since 10 and 30 days after CLP the animals had fully recovered with no signs of infection or motor alterations (21,22).

We have recently reported aversive and spatial memory impairments in severe sepsis-surviving rats (21,22). The present study investigated this issue in rats trained in an object recognition task. This task, originally developed by Ennaceur and Delacour (31), is based on the tendency of rodents to explore a novel object more than a familiar one. Because no rewarding or aversive stimulation is used during training, the learning occurs under conditions of relatively low stress or arousal (31). Here we found that sepsis-surviving rats presented significant impairment of novel object recognition memory. These findings are relevant since the novel object recognition task in rodents is a nonspatial, nonaversive memory test, in contrast to our previous reports (21,22). In addition, the object recognition task has also been increasingly used as a powerful experimental tool to assess drug effects on memory and to investigate the neural mechanisms underlying learning and memory (24,25,32-35).

In the elevated plus-maze, a validated test to evaluate anxiety-like behavior (26), no differences were demonstrated between groups, indicating that sepsis survivors did not present anxiety-like symptoms after recovery from disease.

Sepsis survivors presented depressive-like symptoms assessed in the forced swimming test. The time of immobility was significantly longer in the sepsis group. The original view of the forced swimming test offered by Porsolt (28) was that of a model of depression with features similar to those

Figure 2. Forced swimming test. The sepsis group showed a significant increase in the time of immobility compared to the sham group. Data are reported as means \pm SEM for $N = 12$ animals per group. * $P < 0.05$ compared to the sham group (Student t -test).

of the learned helplessness model but technically easier to produce. The internal affective state of rodents after exposure to the initial swim in the forced swimming test was labeled as 'behavioral despair'. The pretest swim induction procedure has been proposed to be similar to the initial session that induces learned helplessness by exposing rats to inescapable stress. Induction of learned helplessness produces broad-ranging behavioral deficits in affect, cognition, sleep, and motor performance that closely resemble many of the symptoms of depression (36). Additionally, as described above, the sepsis-surviving group did not present locomotor activity impairment, supporting the idea that

the longer immobility time in the sepsis group was related to depressive-like symptoms. This finding agrees with clinical studies that show depressive symptoms in survivors of severe diseases such as sepsis and septic shock (9,11-13,15).

In summary, our results demonstrated that survivors of CLP, a classical sepsis model, presented recognition memory impairment and depressive-like symptoms but not anxiety-like behavior. These findings, together with our previous reports (21,22), indicate that the CLP model could be a good research tool for the study of the biological mechanisms involved in the behavioral alterations secondary to sepsis.

References

- Brun-Buisson C. The epidemiology of the systemic inflammatory response. *Intensive Care Med* 2000; 26 (Suppl 1): S64-S74.
- Friedman G, Silva E, Vincent JL. Has the mortality of septic shock changed with time. *Crit Care Med* 1998; 26: 2078-2086.
- Hotchkiss RS, Karl IE. The pathophysiology and treatment of sepsis. *N Engl J Med* 2003; 348: 138-150.
- Tran DD, Groeneveld AB, van der Meulen J, Nauta JJ, Strack van Schijndel RJ, Thijs LG. Age, chronic disease, sepsis, organ system failure, and mortality in a medical intensive care unit. *Crit Care Med* 1990; 18: 474-479.
- O'Brien JM Jr, Ali NA, Abraham E. Year in review in critical care, 2004: sepsis and multi-organ failure. *Crit Care* 2005; 9: 409-413.
- Sprung CL, Peduzzi PN, Shatney CH, Schein RM, Wilson MF, Sheagren JN, et al. Impact of encephalopathy on mortality in the sepsis syndrome. The Veterans Administration Systemic Sepsis Cooperative Study Group. *Crit Care Med* 1990; 18: 801-806.
- Young GB, Bolton CF, Austin TW, Archibald YM, Gonder J, Wells GA. The encephalopathy associated with septic illness. *Clin Invest Med* 1990; 13: 297-304.
- Bleck TP, Smith MC, Pierre-Louis SJ, Jares JJ, Murray J, Hansen CA. Neurologic complications of critical medical illnesses. *Crit Care Med* 1993; 21: 98-103.
- Angus DC, Musthafa AA, Clermont G, Griffin MF, Linde-Zwirble WT, Dremsizov TT, et al. Quality-adjusted survival in the first year after the acute respiratory distress syndrome. *Am J Respir Crit Care Med* 2001; 163: 1389-1394.
- Gordon SM, Jackson JC, Ely EW, Burger C, Hopkins RO. Clinical identification of cognitive impairment in ICU survivors: insights for intensivists. *Intensive Care Med* 2004; 30: 1997-2008.
- Granja C, Dias C, Costa-Pereira A, Sarmento A. Quality of life of survivors from severe sepsis and septic shock may be similar to that of others who survive critical illness. *Crit Care* 2004; 8: R91-R98.
- Granja C, Lopes A, Moreira S, Dias C, Costa-Pereira A, Carneiro A. Patients' recollections of experiences in the intensive care unit may affect their quality of life. *Crit Care* 2005; 9: R96-R109.
- Heyland DK, Hopman W, Coe H, Tranmer J, McColl MA. Long-term health-related quality of life in survivors of sepsis. Short Form 36: a valid and reliable measure of health-related quality of life. *Crit Care Med* 2000; 28: 3599-3605.
- Hopkins RO, Weaver LK, Pope D, Orme JF, Bigler ED, Larson-Lohr V. Neuropsychological sequelae and impaired health status in survivors of severe acute respiratory distress syndrome. *Am J Respir Crit Care Med* 1999; 160: 50-56.
- Hopkins RO, Weaver LK, Collingridge D, Parkinson RB, Chan KJ, Orme JF Jr. Two-year cognitive, emotional, and quality-of-life outcomes in acute respiratory distress syndrome. *Am J Respir Crit Care Med* 2005; 171: 340-347.
- Hough CL, Curtis JR. Long-term sequelae of critical illness: memories and health-related quality of life. *Crit Care* 2005; 9: 145-146.
- Jackson JC, Gordon SM, Ely EW, Burger C, Hopkins RO. Research issues in the evaluation of cognitive impairment in intensive care unit survivors. *Intensive Care Med* 2004; 30: 2009-2016.
- Semmler A, Okulla T, Sastre M, Dumitrescu-Ozimek L, Heneka MT. Systemic inflammation induces apoptosis with variable vulnerability of different brain regions. *J Chem Neuroanat* 2005; 30: 144-157.
- Ritter C, Andrades M, Frota Junior ML, Bonatto F, Pinho RA, Polydoro M, et al. Oxidative parameters and mortality in sepsis induced by cecal ligation and perforation. *Intensive Care Med* 2003; 29: 1782-1789.
- Ritter C, Andrades ME, Reinke A, Menna-Barreto S, Moreira JC, Dal-Pizzol F. Treatment with N-acetylcysteine plus deferoxamine protects rats against oxidative stress and improves survival in sepsis. *Crit Care Med* 2004; 32: 342-349.
- Barichello T, Martins MR, Reinke A, Feier G, Ritter C, Quevedo J, et al. Cognitive impairment in sepsis survivors from cecal ligation and perforation. *Crit Care Med* 2005; 33: 221-223.
- Barichello T, Martins MR, Reinke A, Feier G, Ritter C, Quevedo J, et al. Long-term cognitive impairment in sepsis survivors. *Crit Care*

- Med* 2005; 33: 1671.
23. Shimizu I, Adachi N, Liu K, Lei B, Nagaro T, Arai T. Sepsis facilitates brain serotonin activity and impairs learning ability in rats. *Brain Res* 1999; 830: 94-100.
 24. Rosa RM, Flores DG, Appelt HR, Braga AL, Henriques JA, Roesler R. Facilitation of long-term object recognition memory by pretraining administration of diphenyl diselenide in mice. *Neurosci Lett* 2003; 341: 217-220.
 25. Schröder N, O'Dell SJ, Marshall JF. Neurotoxic methamphetamine regimen severely impairs recognition memory in rats. *Synapse* 2003; 49: 89-96.
 26. Pellow S, Chopin P, File SE, Briley M. Validation of open:closed arm entries in an elevated plus-maze as a measure of anxiety in the rat. *J Neurosci Methods* 1985; 14: 149-167.
 27. Rickels K, Schweizer EE. Current pharmacotherapy in anxiety and panic. In: Meltzer HY (Editor), *Psychopharmacology: The third generation of progress*. New York: Raven Press; 1987. p 1193-1203.
 28. Porsolt RD. Animal model of depression. *Biomedicine* 1979; 30: 139-140.
 29. Einat H, Clenet F, Shaldubina A, Belmaker RH, Bourin M. The antidepressant activity of inositol in the forced swim test involves 5-HT(2) receptors. *Behav Brain Res* 2001; 118: 77-83.
 30. Einat H, Yuan P, Gould TD, Li J, Du J, Zhang L, et al. The role of the extracellular signal-regulated kinase signaling pathway in mood modulation. *J Neurosci* 2003; 23: 7311-7316.
 31. Ennaceur A, Delacour J. A new one-trial test for neurobiological studies of memory in rats. 1: Behavioral data. *Behav Brain Res* 1988; 31: 47-59.
 32. Baker KB, Kim JJ. Effects of stress and hippocampal NMDA receptor antagonism on recognition memory in rats. *Learn Mem* 2002; 9: 58-65.
 33. Okuda S, Roozendaal B, McGaugh JL. Glucocorticoid effects on object recognition memory require training-associated emotional arousal. *Proc Natl Acad Sci U S A* 2004; 101: 853-858.
 34. Rampon C, Tang YP, Goodhouse J, Shimizu E, Kiyin M, Tsien JZ. Enrichment induces structural changes and recovery from nonspatial memory deficits in CA1 NMDAR1-knockout mice. *Nat Neurosci* 2000; 3: 238-244.
 35. Tang YP, Shimizu E, Dube GR, Rampon C, Kerchner GA, Zhuo M, et al. Genetic enhancement of learning and memory in mice. *Nature* 1999; 401: 63-69.
 36. Weiss J, Kilts C. Animal models of depression and schizophrenia. In: Nemeroff C, Schatzberg AS (Editors), *Textbook of psychopharmacology*. New York: American Psychiatric Association Press; 1998. p 88-123.