

A β ELISA kit reference List

292-62301 Human β Amyloid(1-40) ELISA Kit Wako

1.

Zhang, C., *et al.*: *J. Biol. Chem.*, 285, 37, 28472(2010).

Curcumin decreases amyloid-beta peptide levels by attenuating the maturation of amyloid-beta precursor protein.

<https://www.ncbi.nlm.nih.gov/pubmed/20622013>

2.

Serrano-Pozo A., *et al.*: *Alzheimer Dis. Assoc. Disord.*, 3, 220(2010).

Effects of Simvastatin on Cholesterol Metabolism and Alzheimer Disease Biomarkers

<https://www.ncbi.nlm.nih.gov/pubmed/20473136>

3.

Zhang, C., *et al.*: *J. Alzheimers Dis.*, 22, 2, 683(2010).

Amyloid- β production via cleavage of amyloid- β protein precursor is modulated by cell density.

<https://www.ncbi.nlm.nih.gov/pubmed/20847415>

4.

Head, E., *et al.*: *J. Alzheimers Dis.*, 23, 3, 399(2011).

Plasma amyloid- β as a function of age, level of intellectual disability, and presence of dementia in Down syndrome.

<https://www.ncbi.nlm.nih.gov/pubmed/21116050>

5.

Koppel, J., *et al.*: *Mol. Med.*, 20, 29(2014).

CB2 Receptor Deficiency Increases Amyloid Pathology and Alters Tau Processing in a Transgenic Mouse Model of Alzheimer's Disease

<https://www.ncbi.nlm.nih.gov/pubmed/24722782>

6.

Xie, Z., *et al.*: *Ann. Clin. Transl. Neurol.*, 1, 5, 319(2014).

Preoperative cerebrospinal fluid β -Amyloid/Tau ratio and postoperative delirium.

<https://www.ncbi.nlm.nih.gov/pubmed/24860840>

7.

Gonzales C., *et al.*: *Pharmacol. Biochem. Behav.*, 126, 28(2014).

Alternative method of oral administration by peanut butter pellet formulation results in target engagement of BACE1 and attenuation of gavage-induced stress responses in mice

<https://www.ncbi.nlm.nih.gov/pubmed/25242810>

8.

Waragai M., *et al.*: *J. Alzheimers Dis.*, 41, 4, 1207(2014).

Utility of SPM8 plus DARTEL (VSRAD) combined with magnetic resonance spectroscopy as adjunct techniques for screening and predicting dementia due to Alzheimer's disease in clinical practice

<https://www.ncbi.nlm.nih.gov/pubmed/24787913>

9.

Oka, S. *et al.*: *Sci. Rep.*, 6, 37889(2016).

Human mitochondrial transcriptional factor A breaks the mitochondria-mediated vicious cycle in Alzheimer's disease.

<https://www.ncbi.nlm.nih.gov/pubmed/27897204>

10.

Tateno, A., *et al.*: *Alzheimers Dement. (Amst)*, 9, 51(2017).

Effect of apolipoprotein E phenotype on the association of plasma amyloid β and amyloid positron emission tomography imaging in Japan.

<https://www.ncbi.nlm.nih.gov/pubmed/28975146>

11.

Bourdenx, M., *et al.*: *Sci. Rep.*, 7, 45831(2017).

Lack of spontaneous age-related brain pathology in *Octodon degus*: a reappraisal of the model.

<https://www.ncbi.nlm.nih.gov/pubmed/28374864>

12

Waragai, M., *et al.*: *J. Alzheimers Dis.*, 60, 4, 1411(2017).

Decreased N-Acetyl Aspartate/Myo-Inositol Ratio in the Posterior Cingulate Cortex

Shown by Magnetic Resonance Spectroscopy May Be One of the Risk Markers of Preclinical Alzheimer's Disease: A 7-Year Follow-Up Study.

<https://www.ncbi.nlm.nih.gov/pubmed/28968236>

13.

Brubaker, W. D., et al.: *Alzheimers Dement.*, 12, 1397(2017).

Peripheral complement interactions with amyloid β peptide: Erythrocyte clearance mechanisms

<https://www.ncbi.nlm.nih.gov/pubmed/28475854>

14.

Kanatsu, K., et al.: *J. Neurochem.*, 147, 1, 110(2018).

Retrograde transport of γ -secretase from endosomes to the trans-Golgi network regulates A β 42 production.

<https://www.ncbi.nlm.nih.gov/pubmed/29851073>

15.

Ohshima, Y., et al.: *Heliyon*, 4, 1, e00511(2018).

Mutations in the β -amyloid precursor protein in familial Alzheimer's disease increase A β oligomer production in cellular models

<https://www.ncbi.nlm.nih.gov/pubmed/29560429>

16.

Ohshima, Y., et al.: *J. Toxicol. Sci.*, 43, 4, 257(2018).

Nicotine and methyl vinyl ketone, major components of cigarette smoke extracts, increase protective amyloid- β peptides in cells harboring amyloid- β precursor protein.

<https://www.ncbi.nlm.nih.gov/pubmed/29618714>

17.

Kara, E., et al.: *J. Biol. Chem.*, 293, 34, 13247(2018).

A flow cytometry-based in vitro assay reveals that formation of apolipoprotein E (ApoE)-amyloid beta complexes depends on ApoE isoform and cell type

<https://www.ncbi.nlm.nih.gov/pubmed/29950521>

18.

Kusakari, S., et al.: *J. Neurochem.*, 144, 2, 218(2018).

Calmodulin-like skin protein protects against spatial learning impairment in a mouse model of Alzheimer disease.

<https://www.ncbi.nlm.nih.gov/pubmed/29164613>

19.

Meyer, K., *et al.*: *Cell Rep.* 26, 5, 1112(2019).

REST and Neural Gene Network Dysregulation in iPSC Models of Alzheimer's Disease

<https://www.ncbi.nlm.nih.gov/pubmed/30699343>

298-64601 Human β Amyloid(1-40)ELISA Kit Wako II

1.

Chiba, T., *et al.*: *Mol. Psychiatry*, 2, 206(2009).

Amyloid- β causes memory impairment by disturbing the JAK2/STAT3 axis in hippocampal neurons

<https://www.ncbi.nlm.nih.gov/pubmed/18813209>

2.

Ohta, K., *et al.*: *Autophagy*, 3, 345(2010).

Autophagy impairment stimulates PS1 expression and γ -secretase activity

<https://www.ncbi.nlm.nih.gov/pubmed/20168091>

3.

Umeda, T., *et al.*: *Life Sci.*, 91, 23, 1169(2012).

Hypercholesterolemia accelerates intraneuronal accumulation of A β oligomers resulting in memory impairment in Alzheimer's disease model mice

<https://www.ncbi.nlm.nih.gov/pubmed/22273754>

4.

Richens, J. L., *et al.*: *Int. J. Mol. Epidemiol. Genet.*, 5, 2, 53(2014).

Practical detection of a definitive biomarker panel for Alzheimer's disease; comparisons between matched plasma and cerebrospinal fluid

<https://www.ncbi.nlm.nih.gov/pubmed/24959311>

5.

Katsuda, T., *et al.*: *Methods Mol. Biol.*, 1212, 171(2015).

Potential Application of Extracellular Vesicles of Human Adipose Tissue-Derived

Mesenchymal Stem Cells in Alzheimer's Disease Therapeutics

<https://www.ncbi.nlm.nih.gov/pubmed/25085563>

6.

Yokoyama, H., *et al.*: *BMC Geriatr.*, 15, 60(2015).

The effect of cognitive-motor dual-task training on cognitive function and plasma amyloid β peptide 42/40 ratio in healthy elderly persons: a randomized controlled trial

<https://www.ncbi.nlm.nih.gov/pubmed/26018225>

7.

Schütt, T., *et al.*: *J. Vet. Intern. Med.*, 29, 6, 1569(2015).

Cognitive function, progression of age - related behavioral changes, biomarkers, and survival in dogs more than 8 years old

<https://www.ncbi.nlm.nih.gov/pubmed/26463980>

8.

Schütt, T., *et al.*: *J. Alzheimers Dis.*, 52, 2, 433(2016).

Dogs with Cognitive Dysfunction as a Spontaneous Model for Early Alzheimer's Disease: A Translational Study of Neuropathological and Inflammatory Markers.

<https://www.ncbi.nlm.nih.gov/pubmed/27003213>

9.

Wan, W., *et al.*: *Exp. Gerontol.*, 81, 92(2016).

EGb761 improves cognitive function and regulates inflammatory responses in the APP/PS1 mouse

<https://www.ncbi.nlm.nih.gov/pubmed/27220811>

10.

Tateno, A., *et al.*: *Alzheimers Dement. (Amst)*, 9, 51(2017).

Effect of apolipoprotein E phenotype on the association of plasma amyloid β and amyloid positron emission tomography imaging in Japan.

<https://www.ncbi.nlm.nih.gov/pubmed/28975146>

294-62501 Human/Rat β Amyloid(40)ELISA Kit Wako

1.

Shimmyo, Y., *et al.*: *J. Neurosci. Res.*, 86, 2, 368(2008).

Multifunction of myricetin on A β : neuroprotection via a conformational change of A β and reduction of A β via the interference of secretases

<https://www.ncbi.nlm.nih.gov/pubmed/17722071>

2.

Zhang, C., *et al.*: *J. Alzheimers Dis.*, 22, 2, 683(2010).

Amyloid- β production via cleavage of amyloid- β protein precursor is modulated by cell density.

<https://www.ncbi.nlm.nih.gov/pubmed/20847415>

3.

Zhang, C., *et al.*: *J. Biol. Chem.*, 285, 37, 28472(2010).

Curcumin decreases amyloid-beta peptide levels by attenuating the maturation of amyloid-beta precursor protein.

<https://www.ncbi.nlm.nih.gov/pubmed/20622013>

4.

Walls, K. C., *et al.*: *J. Biol. Chem.*, 287, 36, 30317(2012).

Swedish Alzheimer Mutation Induces Mitochondrial Dysfunction Mediated by HSP60 Mislocalization of Amyloid Precursor Protein (APP) and Beta-Amyloid

<https://www.ncbi.nlm.nih.gov/pubmed/22753410>

5.

Bryson, J. B., *et al.*: *Hum. Mol. Genet.*, 21, 17, 3871(2012).

Amyloid precursor protein (APP) contributes to pathology in the SOD1(G93A) mouse model of amyotrophic lateral sclerosis.

<https://www.ncbi.nlm.nih.gov/pubmed/22678056>

6.

Sarajärvi, T., *et al.*: *J. Cell Mol. Med.*, 16, 11, 2754(2012).

Bepridil decreases A β and calcium levels in the thalamus after middle cerebral artery occlusion in rats

<https://www.ncbi.nlm.nih.gov/pubmed/22805236>

7.

Vepsäläinen, S., *et al.*: *J. Nutr. Biochem.*, 24, 1, 360(2013).

Anthocyanin-enriched bilberry and blackcurrant extracts modulate amyloid precursor protein processing and alleviate behavioral abnormalities in the APP/PS1 mouse model of Alzheimer's disease

<https://www.ncbi.nlm.nih.gov/pubmed/22995388>

8.

Teich, A. F., *et al.*: *PLoS One.*, 8, 2, e55647(2013).

A Reliable Way to Detect Endogenous Murine β -Amyloid

<https://www.ncbi.nlm.nih.gov/pubmed/23383341>

9.

Dolev, I., *et al.*: *Nat. Neurosci.*, 16, 5, 587(2013).

Spike bursts increase amyloid- β 40/42 ratio by inducing a presenilin-1 conformational change.

<https://www.ncbi.nlm.nih.gov/pubmed/23563578>

10.

Ramos-Rodriguez, J. J., *et al.*: *PLoS One*, 8, 11, e79947(2013).

Specific serotonergic denervation affects tau pathology and cognition without altering senile plaques deposition in APP/PS1 mice

<https://www.ncbi.nlm.nih.gov/pubmed/24278223>

11.

Kitaoka, K., *et al.*: *Neuropharmacology*, 72, 58(2013).

The retinoic acid receptor agonist Am80 increases hippocampal ADAM10 in aged SAMP8 mice

<https://www.ncbi.nlm.nih.gov/pubmed/23624141>

12.

Wang, W., *et al.*: *FASEB J.*, 28, 2, 849(2014).

Amyloid precursor protein α - and β -cleaved ectodomains exert opposing control of cholesterol homeostasis via SREBP2.

<https://www.ncbi.nlm.nih.gov/pubmed/24249638>

13.

Kanatsu, K., *et al.*: *Nat. Commun.*, 5, 3386(2014).

Decreased CALM expression reduces A β 42 to total A β ratio through clathrin-mediated endocytosis of γ -secretase

<https://www.ncbi.nlm.nih.gov/pubmed/24577224>

14.

Ramos-Rodriguez, J. J., *et al.*: *Psychoneuroendocrinology*, 48, 123(2014).

Prediabetes-induced vascular alterations exacerbate central pathology in APP^{swe}/PS1^{dE9} mice.

<https://www.ncbi.nlm.nih.gov/pubmed/24998414>

15.

Lipsanen, A., *et al.*: *Neurosci. Lett.*, 580, 173(2014).

KB-R7943, an inhibitor of the reverse Na⁺/Ca²⁺ exchanger, does not modify secondary pathology in the thalamus following focal cerebral stroke in rats

<https://www.ncbi.nlm.nih.gov/pubmed/25123443>

16.

Rudnitskaya, E. A., *et al.*: *J. Alzheimers Dis.*, 47, 1, 103(2015)

Melatonin attenuates memory impairment, amyloid- β accumulation, and neurodegeneration in a rat model of sporadic Alzheimer's disease

<https://www.ncbi.nlm.nih.gov/pubmed/26402759>

17.

Tapia-Rojas, C., *et al.*: *Mol. Neurodegener.*, 10, 62(2015).

Is L-methionine a trigger factor for Alzheimer's-like neurodegeneration?: Changes in A β oligomers, tau phosphorylation, synaptic proteins, Wnt signaling and behavioral impairment in wild-type mice

<https://www.ncbi.nlm.nih.gov/pubmed/26590557>

18.

Kim, Y. H., *et al.*: *Nat. Protoc.*, 10, 7, 985(2015).

A 3D human neural cell culture system for modeling Alzheimer's disease.

<https://www.ncbi.nlm.nih.gov/pubmed/26068894>

19.

Sarajärvi, T., *et al.*: *J. Alzheimers Dis.*, 48, 2, 507(2015).

Genetic variation in δ -opioid receptor associates with increased β - and γ -secretase activity in the late stages of Alzheimer's disease

<https://www.ncbi.nlm.nih.gov/pubmed/26402014>

20.

Leal, N. S., *et al.*: *J. Cell Mol. Med.*, 20, 9, 1686(2016).

Mitofusin-2 knockdown increases ER-mitochondria contact and decreases amyloid β - peptide production

<https://www.ncbi.nlm.nih.gov/pubmed/27203684>

21.

Kanatsu, K., *et al.*: *Hum. Mol. Genet.*, 25, 18, 3988(2016).

Partial loss of CALM function reduces A β 42 production and amyloid deposition in vivo

<https://www.ncbi.nlm.nih.gov/pubmed/27466196>

22.

Yamaguchi, T., *et al.*: *Sci. Rep.*, 6, 34505(2016).

Expression of B4GALNT1, an essential glycosyltransferase for the synthesis of complex gangliosides, suppresses BACE1 degradation and modulates APP processing

<https://www.ncbi.nlm.nih.gov/pubmed/27687691>

23.

Sun, M., *et al.*: *Neurobiol. Dis.*, 93, 1(2016).

The polarity protein Par3 regulates APP trafficking and processing through the endocytic adaptor protein Numb

<https://www.ncbi.nlm.nih.gov/pubmed/27072891>

24.

Ramos-Rodriguez, J. J., *et al.*: *Mol. Neurobiol.*, 53, 4, 2685(2016).

Increased Spontaneous Central Bleeding and Cognition Impairment in APP/PS1 Mice with Poorly Controlled Diabetes Mellitus.

<https://www.ncbi.nlm.nih.gov/pubmed/26156287>

25.

Stefanova, N. A., *et al.*: *Aging (Albany NY)*, 8, 11, 2713(2016).

An antioxidant specifically targeting mitochondria delays progression of Alzheimer's

disease-like pathology.

<https://www.ncbi.nlm.nih.gov/pubmed/27750209>

26.

Chen, W. T., *et al.*: *PLoS One*, 7, 4, e35807(2017).

Amyloid-beta (A β) D7H mutation increases oligomeric A β 42 and alters properties of A β -zinc/copper assemblies

<https://www.ncbi.nlm.nih.gov/pubmed/22558227>

27.

Tateno, A., *et al.*: *Alzheimers Dement. (Amst.)*, 9, 51(2017).

Effect of apolipoprotein E phenotype on the association of plasma amyloid β and amyloid positron emission tomography imaging in Japan.

<https://www.ncbi.nlm.nih.gov/pubmed/28975146>

28.

Illouz, T., *et al.*: *J. Neurosci. Methods*, 291, 28(2017).

A protocol for quantitative analysis of murine and human amyloid- β 1-40 and 1-42.

<https://www.ncbi.nlm.nih.gov/pubmed/28768163>

29.

Kolosova, N. G., *et al.*: *Curr. Alzheimer Res.*, 14, 12, 1283(2017).

Antioxidant SkQ1 Alleviates Signs of Alzheimer's Disease-like Pathology in Old OXYS Rats by Reversing Mitochondrial Deterioration

<https://www.ncbi.nlm.nih.gov/pubmed/28637402>

30..

Infante-Garcia C., *et al.*: *Mol. Neurobiol.*, 54, 6, 4696(2017).

Long-Term Mangiferin Extract Treatment Improves Central Pathology and Cognitive Deficits in APP/PS1 Mice.

<https://www.ncbi.nlm.nih.gov/pubmed/27443159>

31.

Ramos-Rodriguez, J. J., *et al.*: *Mol. Neurobiol.*, 54, 5, 3428(2017).

Progressive Neuronal Pathology and Synaptic Loss Induced by Prediabetes and Type 2 Diabetes in a Mouse Model of Alzheimer's Disease.

<https://www.ncbi.nlm.nih.gov/pubmed/27177549>

32.

Cai, T., *et al.*: *J. Neurosci.*, 37, 50, 12272(2017).

Activation of γ -Secretase Trimming Activity by Topological Changes of Transmembrane Domain 1 of Presenilin 1.

<https://www.ncbi.nlm.nih.gov/pubmed/29118109>

33.

Kidana, K., *et al.*: *EMBO Mol. Med.*, 10, 3, (2018).

Loss of kallikrein - related peptidase 7 exacerbates amyloid pathology in Alzheimer's disease model mice

<https://www.ncbi.nlm.nih.gov/pubmed/29311134>

34.

Sasaguri, H., *et al.*: *Nat. Commun.*, 9, 1, 2892(2018).

Introduction of pathogenic mutations into the mouse Psen1 gene by Base Editor and Target-AID

<https://www.ncbi.nlm.nih.gov/pubmed/30042426>

294-64701 Human/Rat β Amyloid(40)ELISA Kit Wako II

1.

Kawahara, K., *et al.*: *Biol. Pharm. Bull.*, 32, 7, 1307(2009).

Oral administration of synthetic retinoid Am80 (Tamibarotene) decreases brain beta-amyloid peptides in APP23 mice.

<https://www.ncbi.nlm.nih.gov/pubmed/19571405>

2.

Silverberg, G. D., *et al.*: *Brain Res.*, 1317, 286(2010).

Amyloid and Tau accumulate in the brains of aged hydrocephalic rats

<https://www.ncbi.nlm.nih.gov/pubmed/20045398>

3.

Silverberg, G. D., *et al.*: *J. Neuropathol. Exp. Neurol.*, 69, 1, 98(2010).

Amyloid deposition and influx transporter expression at the blood-brain barrier increase in normal aging.

<https://www.ncbi.nlm.nih.gov/pubmed/20010299>

4.

Hashimoto, M., *et al.*: *Acta Neuropathol.*, 119, 5, 543(2010).

Analysis of microdissected human neurons by a sensitive ELISA reveals a correlation between elevated intracellular concentrations of A β 42 and Alzheimer's disease neuropathology

<https://www.ncbi.nlm.nih.gov/pubmed/20198479>

5.

Liu, W., *et al.*: *Neurol. Res.*, 34, 1, 3(2012).

Isoflurane-induced spatial memory impairment by a mechanism independent of amyloid-beta levels and tau protein phosphorylation changes in aged rats

<https://www.ncbi.nlm.nih.gov/pubmed/22196855>

6.

Kawahara, K., *et al.*: *Neuroscience*, 207, 243(2012).

Intracerebral microinjection of interleukin-4/interleukin-13 reduces β -amyloid accumulation in the ipsilateral side and improves cognitive deficits in young amyloid precursor protein 23 mice

<https://www.ncbi.nlm.nih.gov/pubmed/22342341>

7.

Chiu, C., *et al.*: *Fluids Barriers CNS*, 9, 1, 3(2012).

Temporal course of cerebrospinal fluid dynamics and amyloid accumulation in the aging rat brain from three to thirty months

<https://www.ncbi.nlm.nih.gov/pubmed/22269091>

8.

Liu, H., *et al.*: *Neurobiol. Aging*, 33, 4, 826, e31(2012)

Regulation of β -amyloid level in the brain of rats with cerebrovascular hypoperfusion.

<https://www.ncbi.nlm.nih.gov/pubmed/21813211>

9.

Keilani, S., *et al.*: *J. Neurosci.*, 32, 15, 5223(2012).

Lysosomal dysfunction in a mouse model of Sandhoff disease leads to accumulation of

ganglioside-bound amyloid- β peptide.

<https://www.ncbi.nlm.nih.gov/pubmed/22496568>

10.

Beyer, A. S., *et al.*: *Neurobiol. Aging*, 33, 4, 732(2012).

Engulfment adapter PTB domain containing 1 interacts with and affects processing of the amyloid- β precursor protein

<https://www.ncbi.nlm.nih.gov/pubmed/20674096>

11.

Ehrlich, D., *et al.*: *Neuroscience*, 205, 154(2012).

Effects of long-term moderate ethanol and cholesterol on cognition, cholinergic neurons, inflammation, and vascular impairment in rats.

<https://www.ncbi.nlm.nih.gov/pubmed/22244974>

12.

Arnal, N., *et al.*: *Int. J. Alzheimers Dis.*, 645379(2013).

Effects of Copper and/or Cholesterol Overload on Mitochondrial Function in a Rat Model of Incipient Neurodegeneration.

<https://www.ncbi.nlm.nih.gov/pubmed/24363953>

13.

Ehrlich, D., *et al.*: *Platelets*, 24, 1, 26(2013).

Effects of oxidative stress on amyloid precursor protein processing in rat and human platelets

<https://www.ncbi.nlm.nih.gov/pubmed/22385218>

14.

Ai, J., *et al.*: *J. Neurosci.*, 33, 9, 3989(2013).

MicroRNA-195 protects against dementia induced by chronic brain hypoperfusion via its anti-amyloidogenic effect in rats.

<https://www.ncbi.nlm.nih.gov/pubmed/23447608>

15.

Hilpert, H., *et al.*: *J. Med. Chem.*, 56, 10, 3980(2013).

β -Secretase (BACE1) inhibitors with high in vivo efficacy suitable for clinical

evaluation in Alzheimer's disease.

<https://www.ncbi.nlm.nih.gov/pubmed/23590342>

16.

Shahani, N., *et al.*: *J. Biol. Chem.*, 289, 9, 5799(2014).

Rheb GTPase regulates β -secretase levels and amyloid β generation.

<https://www.ncbi.nlm.nih.gov/pubmed/24368770>

17.

Church, R. M., *et al.*: *Behav. Neurosci.*, 128, 4, 523(2014).

Amyloid-beta accumulation, neurogenesis, behavior, and the age of rats.

<https://www.ncbi.nlm.nih.gov/pubmed/24841744>

18.

Kawahara, K., *et al.*: *J. Alzheimers Dis.* 42, 2, 587(2014).

Cooperative therapeutic action of retinoic acid receptor and retinoid x receptor agonists in a mouse model of Alzheimer's disease.

<https://www.ncbi.nlm.nih.gov/pubmed/24916544>

19.

Collins-Praino, L. E., *et al.*: *Acta Neuropathol. Commun.*, 2, 83(2014).

Soluble amyloid beta levels are elevated in the white matter of Alzheimer's patients, independent of cortical plaque severity

<https://www.ncbi.nlm.nih.gov/pubmed/25129614>

20.

Zhang, X., *et al.*: *Proc. Natl. Acad. Sci. USA*, 112, 31, 9734(2015).

Near-infrared fluorescence molecular imaging of amyloid beta species and monitoring therapy in animal models of Alzheimer's disease

<https://www.ncbi.nlm.nih.gov/pubmed/26199414>

21.

Urich, E., *et al.*: *Sci. Rep.*, 5, 14104(2015).

Cargo Delivery into the Brain by in vivo identified Transport Peptides.

<https://www.ncbi.nlm.nih.gov/pubmed/26411801>

22.

Natunen, T., *et al.*: *Neurobiol. Dis.*, 85, 187(2016).

Relationship between ubiquilin-1 and BACE1 in human Alzheimer's disease and APdE9 transgenic mouse brain and cell-based models

<https://www.ncbi.nlm.nih.gov/pubmed/26563932>

23.

Kurkinen, K. M. *et al.*: *J. Cell Sci.*, 129, 11, 2224(2016).

SEPT8 modulates β -amyloidogenic processing of APP by affecting the sorting and accumulation of BACE1

<https://www.ncbi.nlm.nih.gov/pubmed/27084579>

24.

Chen, Y., *et al.*: *Stroke*, 48, 12, 3366(2017).

2-Cl-MGV-1 Ameliorates Apoptosis in the Thalamus and Hippocampus and Cognitive Deficits After Cortical Infarct in Rats.

<https://www.ncbi.nlm.nih.gov/pubmed/29146879>

25.

Ruderisch, N., *et al.*: *EBioMedicine*, 24, 76(2017).

Potent and Selective BACE-1 Peptide Inhibitors Lower Brain A β Levels Mediated by Brain Shuttle Transport

<https://www.ncbi.nlm.nih.gov/pubmed/28923680>

26.

Pera, M., *et al.*: *EMBO J.*, 7 36, 22, 3356(2017).

Increased localization of APP-C99 in mitochondria-associated ER membranes causes mitochondrial dysfunction in Alzheimer disease.

<https://www.ncbi.nlm.nih.gov/pubmed/29018038>

27.

Nakamura, T., *et al.*: *Ann. Clin. Transl. Neurol.*, 5,10, 1184(2018).

Aging and APOE-e4 are determinative factors of plasma Ab42 levels

<https://www.ncbi.nlm.nih.gov/pubmed/30349853>

28.

Kara, E., *et al.*: *J. Biol. Chem.*, 293, 34, 13247(2018).

A flow cytometry–based in vitro assay reveals that formation of apolipoprotein E (ApoE)–amyloid beta complexes depends on ApoE isoform and cell type

<https://www.ncbi.nlm.nih.gov/pubmed/29950521>

29.

Prasad, H., *et al.*: *Proc. Natl. Acad. Sci. USA*, 115, 28, E6640(2018).

Amyloid clearance defect in ApoE4 astrocytes is reversed by epigenetic correction of endosomal pH.

<https://www.ncbi.nlm.nih.gov/pubmed/29946028>

30.

Ahlemeyer, B., *et al.*: *J. Alzheimers Dis.*, 61, 4, 1425(2018).

Endogenous Murine Amyloid- β Peptide Assembles into Aggregates in the Aged C57BL/6J Mouse Suggesting These Animals as a Model to Study Pathogenesis of Amyloid- β Plaque Formation.

<https://www.ncbi.nlm.nih.gov/pubmed/29376876>

31.

Leskelä S., *et al.*: *J. Alzheimers Dis.*, 62, 1, 269(2018).

Interrelationship between the Levels of C9orf72 and Amyloid- β Protein Precursor and Amyloid- β in Human Cells and Brain Samples.

<https://www.ncbi.nlm.nih.gov/pubmed/29439323>

32.

Kajiwara, Y., *et al.*: *Acta Neuropathol. Commun.*, 6, 1, 144(2018).

GJA1 (connexin43) is a key regulator of Alzheimer's disease pathogenesis.

<https://www.ncbi.nlm.nih.gov/pubmed/30577786>

33.

Sarajärvi, T., *et al.*: *Neuropharmacology*, 141, 76(2018).

Protein kinase C-activating isophthalate derivatives mitigate Alzheimer's disease-related cellular alterations

<https://www.ncbi.nlm.nih.gov/pubmed/30138694>

34.

György, B., et al.: *Mol. Ther. Nucleic Acids*, 11, 429(2018).

CRISPR/Cas9 Mediated Disruption of the Swedish APP Allele as a Therapeutic Approach for Early-Onset Alzheimer's Disease.

<https://www.ncbi.nlm.nih.gov/pubmed/29858078>

35.

Kobayashi, Y., et al.: *PLoS One*. 13, 6, e0198493(2018).

Oral administration of Pantoea agglomerans-derived lipopolysaccharide prevents metabolic dysfunction and Alzheimer's disease-related memory loss in senescence-accelerated prone 8 (SAMP8) mice fed a high-fat diet.

<https://www.ncbi.nlm.nih.gov/pubmed/29856882>

36.

Xu, J., et al.: *J. Pineal. Res.*, e12584(2019).

Melatonin Alleviates Cognition Impairment by Antagonizing Brain Insulin Resistance in Aged Rats Fed a High-Fat Diet.

<https://www.ncbi.nlm.nih.gov/pubmed/31050371>

298-62401 Human β Amyloid(1-42) ELISA Kit Wako

1.

Serrano-Pozo A., et al.: *Alzheimer Dis. Assoc. Disord.*, 3, 220(2010).

Effects of Simvastatin on Cholesterol Metabolism and Alzheimer Disease Biomarkers

<https://www.ncbi.nlm.nih.gov/pubmed/20473136>

2.

Zhang, C., et al.: *J. Alzheimers Dis.*, 22, 2, 683(2010).

Amyloid- β production via cleavage of amyloid- β protein precursor is modulated by cell density.

<https://www.ncbi.nlm.nih.gov/pubmed/20847415>

3.

Head, E., et al.: *J. Alzheimers Dis.*, 23, 3, 399(2011).

Plasma amyloid- β as a function of age, level of intellectual disability, and presence of dementia in Down syndrome.

<https://www.ncbi.nlm.nih.gov/pubmed/21116050>

4.

Youmans, K. L., *et al.*: *J. Neurosci Methods*, 196, 1, 51(2011).

Amyloid- β 42 alters apolipoprotein E solubility in brains of mice with five familial AD mutations

<https://www.ncbi.nlm.nih.gov/pubmed/21219931>

5.

Walls, K. C., *et al.*: *J. Biol. Chem.*, 287, 36, 30317(2012).

Swedish Alzheimer Mutation Induces Mitochondrial Dysfunction Mediated by HSP60 Mislocalization of Amyloid Precursor Protein (APP) and Beta-Amyloid

<https://www.ncbi.nlm.nih.gov/pubmed/22753410>

6.

Koppel, J., *et al.*: *Mol. Med.*, 20, 29(2014).

CB2 Receptor Deficiency Increases Amyloid Pathology and Alters Tau Processing in a Transgenic Mouse Model of Alzheimer's Disease

<https://www.ncbi.nlm.nih.gov/pubmed/24722782>

7.

Waragai M., *et al.*: *J. Alzheimers Dis.*, 41, 4, 1207(2014).

Utility of SPM8 plus DARTEL (VSRAD) combined with magnetic resonance spectroscopy as adjunct techniques for screening and predicting dementia due to Alzheimer's disease in clinical practice

<https://www.ncbi.nlm.nih.gov/pubmed/24787913>

8.

Stefanova, N. A., *et al.*: *J. Alzheimers Dis.*, 38, 3, 681(2014).

Alzheimer's disease-like pathology in senescence-accelerated OXYS rats can be partially retarded with mitochondria-targeted antioxidant SkQ1.

<https://www.ncbi.nlm.nih.gov/pubmed/24047616>

9.

Katsuda, T., *et al.*: *Methods Mol. Biol.*, 1212, 171(2015).

Potential Application of Extracellular Vesicles of Human Adipose Tissue-Derived Mesenchymal Stem Cells in Alzheimer's Disease Therapeutics

<https://www.ncbi.nlm.nih.gov/pubmed/25085563>

10.

Waragai, M., *et al.*: *J. Alzheimers Dis.*, 60, 4, 1411(2017).

Decreased N-Acetyl Aspartate/Myo-Inositol Ratio in the Posterior Cingulate Cortex Shown by Magnetic Resonance Spectroscopy May Be One of the Risk Markers of Preclinical Alzheimer's Disease: A 7-Year Follow-Up Study.

<https://www.ncbi.nlm.nih.gov/pubmed/28968236>

11.

Brubaker, W. D., *et al.*: *Alzheimers Dement.*, 12, 1397(2017).

Peripheral complement interactions with amyloid β peptide: Erythrocyte clearance mechanisms

<https://www.ncbi.nlm.nih.gov/pubmed/28475854>

12.

Benvegnù, S., *et al.*: *Oncotarget.*, 8, 52, 89439(2017).

E3 ligase mahogunin (MGRN1) influences amyloid precursor protein maturation and secretion

<https://www.ncbi.nlm.nih.gov/pubmed/29163761>

13.

Kanatsu, K., *et al.*: *J. Neurochem.*, 147, 1, 110(2018).

Retrograde transport of γ -secretase from endosomes to the trans-Golgi network regulates A β 42 production.

<https://www.ncbi.nlm.nih.gov/pubmed/29851073>

14.

Ohshima, Y., *et al.*: *Heliyon*, 4, 1, e00511(2018).

Mutations in the β -amyloid precursor protein in familial Alzheimer's disease increase A β oligomer production in cellular models

<https://www.ncbi.nlm.nih.gov/pubmed/29560429>

15.

Ohshima, Y., *et al.*: *J. Toxicol. Sci.*, 43, 4, 257(2018).

Nicotine and methyl vinyl ketone, major components of cigarette smoke extracts,

increase protective amyloid- β peptides in cells harboring amyloid- β precursor protein.

<https://www.ncbi.nlm.nih.gov/pubmed/29618714>

16.

Crane, A., *et al.*: *Alzheimers Dement.*, 2, 243(2018)

Peripheral complement interactions with amyloid β peptide in Alzheimer's disease: 2. Relationship to amyloid β immunotherapy.

<https://www.ncbi.nlm.nih.gov/pubmed/28755839>

17.

Kusakari, S., *et al.*: *J. Neurochem.*, 144, 2, 218(2018).

Calmodulin-like skin protein protects against spatial learning impairment in a mouse model of Alzheimer disease.

<https://www.ncbi.nlm.nih.gov/pubmed/29164613>

18.

Robinson, A., *et al.*: *J. Mol. Neurosci.*, 67, 4, 504(2019).

Combination of Insulin with a GLP1 Agonist Is Associated with Better Memory and Normal Expression of Insulin Receptor Pathway Genes in a Mouse Model of Alzheimer's Disease.

<https://www.ncbi.nlm.nih.gov/pubmed/30635783>

Neuner, S. M., *et al.*: *Neuron*, 101, 3, 399(2019).

Harnessing Genetic Complexity to Enhance Translatability of Alzheimer's Disease Mouse Models: A Path toward Precision Medicine

<https://www.ncbi.nlm.nih.gov/pubmed/30595332>

296-64401 Human β Amyloid(1-42) ELISA Kit Wako, High Sensitive

1.

Ohta, K., *et al.*: *Autophagy*, 3, 345(2010).

Autophagy impairment stimulates PS1 expression and γ -secretase activity

<https://www.ncbi.nlm.nih.gov/pubmed/20168091>

2.

Zhang, C., *et al.*: *J. Alzheimers Dis.*, 22, 2, 683(2010).

Amyloid- β production via cleavage of amyloid- β protein precursor is modulated by cell density.

<https://www.ncbi.nlm.nih.gov/pubmed/20847415>

3.

Richens, J. L., et al.: *Int. J. Mol. Epidemiol. Genet.*, 5, 2, 53(2014).

Practical detection of a definitive biomarker panel for Alzheimer's disease: comparisons between matched plasma and cerebrospinal fluid

<https://www.ncbi.nlm.nih.gov/pubmed/24959311>

4.

Xie, Z., et al.: *Ann. Clin. Transl. Neurol.*, 1, 5, 319(2014).

Preoperative cerebrospinal fluid β -Amyloid/Tau ratio and postoperative delirium.

<https://www.ncbi.nlm.nih.gov/pubmed/24860840>

5.

Yokoyama, H., et al.: *BMC Geriatr.*, 15, 60(2015).

The effect of cognitive-motor dual-task training on cognitive function and plasma amyloid β peptide 42/40 ratio in healthy elderly persons: a randomized controlled trial

<https://www.ncbi.nlm.nih.gov/pubmed/26018225>

6.

Oka, S. et al.: *Sci. Rep.*, 6, 37889(2016).

Human mitochondrial transcriptional factor A breaks the mitochondria-mediated vicious cycle in Alzheimer's disease.

<https://www.ncbi.nlm.nih.gov/pubmed/27897204>

7.

Wan, W., et al.: *Exp. Gerontol.*, 81, 92(2016).

EGb761 improves cognitive function and regulates inflammatory responses in the APP/PS1 mouse

<https://www.ncbi.nlm.nih.gov/pubmed/27220811>

8.

Tateno, A., et al.: *Alzheimers Dement. (Amst.)*, 9, 51(2017).

Effect of apolipoprotein E phenotype on the association of plasma amyloid β and

amyloid positron emission tomography imaging in Japan.

<https://www.ncbi.nlm.nih.gov/pubmed/28975146>

9.

Kidana, K., *et al.*: *EMBO Mol. Med.*, 10, 3, (2018).

Loss of kallikrein - related peptidase 7 exacerbates amyloid pathology in Alzheimer's disease model mice

<https://www.ncbi.nlm.nih.gov/pubmed/29311134>

290-62601 Human/Rat β Amyloid(42)ELISA Kit Wako

1.

Shimmyo, Y., *et al.*: *J. Neurosci. Res.*, 86, 2, 368(2008).

Multifunction of myricetin on A β : neuroprotection via a conformational change of A β and reduction of A β via the interference of secretases

<https://www.ncbi.nlm.nih.gov/pubmed/17722071>

.

2.

Kawahara, K., *et al.*: *Biol. Pharm. Bull.*, 32, 7, 1307(2009).

Oral administration of synthetic retinoid Am80 (Tamibarotene) decreases brain beta-amyloid peptides in APP23 mice.

<https://www.ncbi.nlm.nih.gov/pubmed/19571405>

3.

Zhang, C., *et al.*: *J. Biol. Chem.*, 285, 37, 28472(2010).

Curcumin decreases amyloid-beta peptide levels by attenuating the maturation of amyloid-beta precursor protein.

<https://www.ncbi.nlm.nih.gov/pubmed/20622013>

4.

Zhang, C., *et al.*: *J. Alzheimers Dis.*, 22, 2, 683(2010).

Amyloid- β production via cleavage of amyloid- β protein precursor is modulated by cell density.

<https://www.ncbi.nlm.nih.gov/pubmed/20847415>

5.

Sarajärvi, T., *et al.*: *J. Cell Mol. Med.*, 16, 11, 2754(2012).

Bepridil decreases A β and calcium levels in the thalamus after middle cerebral artery occlusion in rats

<https://www.ncbi.nlm.nih.gov/pubmed/22805236>

6.

Kawahara, K., *et al.*: *Neuroscience*, 207, 243(2012).

Intracerebral microinjection of interleukin-4/interleukin-13 reduces β -amyloid accumulation in the ipsilateral side and improves cognitive deficits in young amyloid precursor protein 23 mice

<https://www.ncbi.nlm.nih.gov/pubmed/22342341>

7.

Beyer, A. S., *et al.*: *Neurobiol. Aging*, 33, 4, 732(2012).

Engulfment adapter PTB domain containing 1 interacts with and affects processing of the amyloid- β precursor protein

<https://www.ncbi.nlm.nih.gov/pubmed/20674096>

8.

Vepsäläinen, S., *et al.*: *J. Nutr. Biochem.*, 24, 1, 360(2013).

Anthocyanin-enriched bilberry and blackcurrant extracts modulate amyloid precursor protein processing and alleviate behavioral abnormalities in the APP/PS1 mouse model of Alzheimer's disease

<https://www.ncbi.nlm.nih.gov/pubmed/22995388>

9.

Ramos-Rodriguez, J. J., *et al.*: *PLoS One*, 8, 11, e79947(2013).

Specific serotonergic denervation affects tau pathology and cognition without altering senile plaques deposition in APP/PS1 mice

<https://www.ncbi.nlm.nih.gov/pubmed/24278223>

10.

Kitaoka, K., *et al.*: *Neuropharmacology*, 72, 58(2013).

The retinoic acid receptor agonist Am80 increases hippocampal ADAM10 in aged SAMP8 mice

<https://www.ncbi.nlm.nih.gov/pubmed/23624141>

11.

Wang, W., *et al.*: *FASEB J.*, 28, 2, 849(2014).

Amyloid precursor protein α - and β -cleaved ectodomains exert opposing control of cholesterol homeostasis via SREBP2.

<https://www.ncbi.nlm.nih.gov/pubmed/24249638>

12.

Kawahara, K., *et al.*: *J. Alzheimers Dis.* 42, 2, 587(2014).

Cooperative therapeutic action of retinoic acid receptor and retinoid x receptor agonists in a mouse model of Alzheimer's disease.

<https://www.ncbi.nlm.nih.gov/pubmed/24916544>

13.

Laiterä, T., *et al.*: *PLoS One*, 9, 4), e93717(2014).

Increased γ -secretase activity in idiopathic normal pressure hydrocephalus patients with β -amyloid pathology.

<https://www.ncbi.nlm.nih.gov/pubmed/24699723>

14.

Lipsanen, A., *et al.*: *Neurosci. Lett.*, 580, 173(2014).

KB-R7943, an inhibitor of the reverse $\text{Na}^+/\text{Ca}^{2+}$ exchanger, does not modify secondary pathology in the thalamus following focal cerebral stroke in rats

<https://www.ncbi.nlm.nih.gov/pubmed/25123443>

15.

Ramos-Rodriguez, J. J., *et al.*: *Psychoneuroendocrinology*, 48, 123(2014).

Prediabetes-induced vascular alterations exacerbate central pathology in APP^{swe}/PS1^{dE9} mice.

<https://www.ncbi.nlm.nih.gov/pubmed/24998414>

16.

Di, Loreto, S., *et al.*: *Exp. Gerontol.*, 57, 57(2014).

Regular and moderate exercise initiated in middle age prevents age-related amyloidogenesis and preserves synaptic and neuroprotective signaling in mouse brain

cortex.

<https://www.ncbi.nlm.nih.gov/pubmed/24835196>

17.

Stefanova, N. A., *et al.*: *J. Alzheimers Dis.*, 38, 3, 681(2014).

Alzheimer's disease-like pathology in senescence-accelerated OXYS rats can be partially retarded with mitochondria-targeted antioxidant SkQ1.

<https://www.ncbi.nlm.nih.gov/pubmed/24047616>

18.

Kim, Y. H., *et al.*: *Nat. Protoc.*, 10, 7, 985(2015).

A 3D human neural cell culture system for modeling Alzheimer's disease.

<https://www.ncbi.nlm.nih.gov/pubmed/26068894>

19.

Rudnitskaya, E. A., *et al.*: *J. Alzheimers Dis.*, 47, 1, 103(2015)

Melatonin attenuates memory impairment, amyloid- β accumulation, and neurodegeneration in a rat model of sporadic Alzheimer's disease

<https://www.ncbi.nlm.nih.gov/pubmed/26402759>

20.

Zhang, Y., *et al.*: *Int. J. Radiat. Biol.*, 91, 1, 28(2015).

Short-term effects of extremely low frequency electromagnetic fields exposure on Alzheimer's disease in rats.

<https://www.ncbi.nlm.nih.gov/pubmed/25118893>

21.

Leal, N. S., *et al.*: *J. Cell Mol. Med.*, 20, 9, 1686(2016).

Mitofusin-2 knockdown increases ER-mitochondria contact and decreases amyloid β - peptide production

<https://www.ncbi.nlm.nih.gov/pubmed/27203684>

22.

Yamaguchi, T., *et al.*: *Sci. Rep.*, 6, 34505(2016).

Expression of B4GALNT1, an essential glycosyltransferase for the synthesis of complex gangliosides, suppresses BACE1 degradation and modulates APP processing

<https://www.ncbi.nlm.nih.gov/pubmed/27687691>

23.

Ramos-Rodriguez, J. J., *et al.*: *Mol. Neurobiol.*, 53, 4, 2685(2016).

Increased Spontaneous Central Bleeding and Cognition Impairment in APP/PS1 Mice with Poorly Controlled Diabetes Mellitus.

<https://www.ncbi.nlm.nih.gov/pubmed/26156287>

.

24.

Stefanova, N. A., *et al.*: *Aging (Albany NY)*, 8, 11, 2713(2016).

An antioxidant specifically targeting mitochondria delays progression of Alzheimer's disease-like pathology.

<https://www.ncbi.nlm.nih.gov/pubmed/27750209>

25.

Chen, W. T., *et al.*: *PLoS One*, 7, 4, e35807(2017).

Amyloid-beta (A β) D7H mutation increases oligomeric A β 42 and alters properties of A β -zinc/copper assemblies

<https://www.ncbi.nlm.nih.gov/pubmed/22558227>

26.

Tateno, A., *et al.*: *Alzheimers Dement. (Amst)*, 9, 51(2017).

Effect of apolipoprotein E phenotype on the association of plasma amyloid β and amyloid positron emission tomography imaging in Japan.

<https://www.ncbi.nlm.nih.gov/pubmed/28975146>

27.

Infante-Garcia C., *et al.*: *Mol. Neurobiol.*, 54, 6, 4696(2017).

Long-Term Mangiferin Extract Treatment Improves Central Pathology and Cognitive Deficits in APP/PS1 Mice.

<https://www.ncbi.nlm.nih.gov/pubmed/27443159>

28.

Ramos-Rodriguez, J. J., *et al.*: *Mol. Neurobiol.*, 54, 5, 3428(2017).

Progressive Neuronal Pathology and Synaptic Loss Induced by Prediabetes and Type 2 Diabetes in a Mouse Model of Alzheimer's Disease.

<https://www.ncbi.nlm.nih.gov/pubmed/27177549>

29.

Chen, Y., *et al.*: *Stroke*, 48, 12, 3366(2017).

2-Cl-MGV-1 Ameliorates Apoptosis in the Thalamus and Hippocampus and Cognitive Deficits After Cortical Infarct in Rats.

<https://www.ncbi.nlm.nih.gov/pubmed/29146879>

30.

Illouz, T., *et al.*: *J. Neurosci. Methods*, 291, 28(2017).

A protocol for quantitative analysis of murine and human amyloid- β 1-40 and 1-42.

<https://www.ncbi.nlm.nih.gov/pubmed/28768163>

31.

Yu, M., *et al.*: *J. Ethnopharmacol.*, 198, 167(2017).

Dehydropachymic acid decreases bafilomycin A1 induced β -Amyloid accumulation in PC12 cells

<https://www.ncbi.nlm.nih.gov/pubmed/28077330>

32.

Tomita, T., *Methods Enzymol.*, 584, 185(2017).

Probing the Structure and Function Relationships of Presenilin by Substituted-Cysteine Accessibility Method.

<https://www.ncbi.nlm.nih.gov/pubmed/28065263>

33.

Kolosova, N. G., *et al.*: *Curr. Alzheimer Res.*, 14, 12, 1283(2017).

Antioxidant SkQ1 Alleviates Signs of Alzheimer's Disease-like Pathology in Old OXYS Rats by Reversing Mitochondrial Deterioration

<https://www.ncbi.nlm.nih.gov/pubmed/28637402>

34.

Benvegnù, S., *et al.*: *Oncotarget.*, 8, 52, 89439(2017).

E3 ligase mahogunin (MGRN1) influences amyloid precursor protein maturation and secretion

<https://www.ncbi.nlm.nih.gov/pubmed/29163761>

35.

Ramos-Rodriguez, J. J., *et al.*: *Mol. Neurobiol.*, 54, 5, 3428(2017).

Progressive Neuronal Pathology and Synaptic Loss Induced by Prediabetes and Type 2 Diabetes in a Mouse Model of Alzheimer's Disease.

<https://www.ncbi.nlm.nih.gov/pubmed/27177549>

36.

Kara, E., *et al.*: *J. Biol. Chem.*, 293, 34, 13247(2018).

A flow cytometry–based in vitro assay reveals that formation of apolipoprotein E (ApoE)–amyloid beta complexes depends on ApoE isoform and cell type

<https://www.ncbi.nlm.nih.gov/pubmed/29950521>

37.

Tyler, C. R., *et al.*: *Toxicol. Sci.*, 163, 1, 123(2018).

Aging Exacerbates Neuroinflammatory Outcomes Induced by Acute Ozone Exposure.

<https://www.ncbi.nlm.nih.gov/pubmed/29385576>

38.

Lim, P. H., *et al.*: *Behav. Brain Res.*, 353, 242(2018).

Premature hippocampus-dependent memory decline in middle-aged females of a genetic rat model of depression

<https://www.ncbi.nlm.nih.gov/pubmed/29490235>

292-64501 Human/Rat β Amyloid(42) ELISA Kit Wako, High Sensitive

1.

Kawahara, K., *et al.*: *Biol. Pharm. Bull.*, 32, 7, 1307(2009).

Oral administration of synthetic retinoid Am80 (Tamibarotene) decreases brain beta-amyloid peptides in APP23 mice.

<https://www.ncbi.nlm.nih.gov/pubmed/19571405>

2.

Silverberg, G. D., *et al.*: *Brain Res.*, 1317, 286(2010).

Amyloid and Tau accumulate in the brains of aged hydrocephalic rats

<https://www.ncbi.nlm.nih.gov/pubmed/20045398>

3.

Silverberg, G. D., *et al.*: *J. Neuropathol. Exp. Neurol.*, 69, 1, 98(2010).

Amyloid deposition and influx transporter expression at the blood-brain barrier increase in normal aging.

<https://www.ncbi.nlm.nih.gov/pubmed/20010299>

4.

Hashimoto, M., *et al.*: *Acta Neuropathol.*, 119, 5, 543(2010).

Analysis of microdissected human neurons by a sensitive ELISA reveals a correlation between elevated intracellular concentrations of A β 42 and Alzheimer's disease neuropathology

<https://www.ncbi.nlm.nih.gov/pubmed/20198479>

5.

Liu, W., *et al.*: *Neurol. Res.*, 34, 1, 3(2012).

Isoflurane-induced spatial memory impairment by a mechanism independent of amyloid-beta levels and tau protein phosphorylation changes in aged rats

<https://www.ncbi.nlm.nih.gov/pubmed/22196855>

6.

Bryson, J. B., *et al.*: *Hum. Mol. Genet.*, 21, 17, 3871(2012).

Amyloid precursor protein (APP) contributes to pathology in the SOD1(G93A) mouse model of amyotrophic lateral sclerosis.

<https://www.ncbi.nlm.nih.gov/pubmed/22678056>

7.

Chiu, C., *et al.*: *Fluids Barriers CNS*, 9, 1, 3(2012).

Temporal course of cerebrospinal fluid dynamics and amyloid accumulation in the aging rat brain from three to thirty months

<https://www.ncbi.nlm.nih.gov/pubmed/22269091>

8.

Liu, H., *et al.*: *Neurobiol. Aging*, 33, 4, 826, e31(2012)

Regulation of β -amyloid level in the brain of rats with cerebrovascular hypoperfusion.

<https://www.ncbi.nlm.nih.gov/pubmed/21813211>

9.

Keilani, S., *et al.*: *J. Neurosci.*, 32, 15, 5223(2012).

Lysosomal dysfunction in a mouse model of Sandhoff disease leads to accumulation of ganglioside-bound amyloid- β peptide.

<https://www.ncbi.nlm.nih.gov/pubmed/22496568>

10.

Ehrlich, D., *et al.*: *Neuroscience*, 205, 154(2012).

Effects of long-term moderate ethanol and cholesterol on cognition, cholinergic neurons, inflammation, and vascular impairment in rats.

<https://www.ncbi.nlm.nih.gov/pubmed/22244974>

11.

Kawahara, K., *et al.*: *Neuroscience*, 207, 243(2012).

Intracerebral microinjection of interleukin-4/interleukin-13 reduces β -amyloid accumulation in the ipsilateral side and improves cognitive deficits in young amyloid precursor protein 23 mice

<https://www.ncbi.nlm.nih.gov/pubmed/22342341>

12.

Ito, Y., *et al.*: *Mol. Vis.*, 18, 2647(2018).

Induction of amyloid- β (1-42) in the retina and optic nerve head of chronic ocular hypertensive monkeys.

<https://www.ncbi.nlm.nih.gov/pubmed/23170058>

13.

Ehrlich, D., *et al.*: *Platelets*, 24, 1, 26(2013).

Effects of oxidative stress on amyloid precursor protein processing in rat and human platelets

<https://www.ncbi.nlm.nih.gov/pubmed/22385218>

14.

Ai, J., *et al.*: *J. Neurosci.*, 33, 9, 3989(2013).

MicroRNA-195 protects against dementia induced by chronic brain hypoperfusion via

its anti-amyloidogenic effect in rats.

<https://www.ncbi.nlm.nih.gov/pubmed/23447608>

15.

Teich, A. F., *et al.*: *PLoS One.*, 8, 2, e55647(2013).

A Reliable Way to Detect Endogenous Murine β -Amyloid

<https://www.ncbi.nlm.nih.gov/pubmed/23383341>

.

16.

Dolev, I., *et al.*: *Nat. Neurosci.*, 16, 5, 587(2013).

Spike bursts increase amyloid- β 40/42 ratio by inducing a presenilin-1 conformational change.

<https://www.ncbi.nlm.nih.gov/pubmed/23563578>

17.

Natunen, T., *et al.*: *PLoS One*, 8, 11, e80700(2013).

Effects of NR1H3 genetic variation on the expression of liver X receptor α and the progression of Alzheimer's disease.

<https://www.ncbi.nlm.nih.gov/pubmed/24278306>

18.

Natunen, T., *et al.*: *J. Alzheimers Dis.*, 37, 1, 217(2013).

Elucidation of the BACE1 regulating factor GGA3 in Alzheimer's disease

<https://www.ncbi.nlm.nih.gov/pubmed/23970038>

19.

Kanatsu, K., *et al.*: *Nat. Commun.*, 5, 3386(2014).

Decreased CALM expression reduces A β 42 to total A β ratio through clathrin-mediated endocytosis of γ -secretase

<https://www.ncbi.nlm.nih.gov/pubmed/24577224>

20..

Shahani, N., *et al.*: *J. Biol. Chem.*, 289, 9, 5799(2014).

Rheb GTPase regulates β -secretase levels and amyloid β generation.

<https://www.ncbi.nlm.nih.gov/pubmed/24368770>

21.

Church, R. M., *et al.*: *Behav. Neurosci.*, 128, 4, 523(2014).

Amyloid-beta accumulation, neurogenesis, behavior, and the age of rats.

<https://www.ncbi.nlm.nih.gov/pubmed/24841744>

22.

Collins-Praino, L. E., *et al.*: *Acta Neuropathol. Commun.*, 2, 83(2014).

Soluble amyloid beta levels are elevated in the white matter of Alzheimer's patients, independent of cortical plaque severity

<https://www.ncbi.nlm.nih.gov/pubmed/25129614>

23.

Schütt, T., *et al.*: *J. Vet. Intern. Med.*, 29, 6, 1569(2015).

Cognitive function, progression of age - related behavioral changes, biomarkers, and survival in dogs more than 8 years old

<https://www.ncbi.nlm.nih.gov/pubmed/26463980>

24.

Schütt, T., *et al.*: *J. Alzheimers Dis.*, 52, 2, 433(2016).

Dogs with Cognitive Dysfunction as a Spontaneous Model for Early Alzheimer's Disease: A Translational Study of Neuropathological and Inflammatory Markers.

<https://www.ncbi.nlm.nih.gov/pubmed/27003213>

25.

Kanatsu, K., *et al.*: *Hum. Mol. Genet.*, 25, 18, 3988(2016).

Partial loss of CALM function reduces A β 42 production and amyloid deposition in vivo

<https://www.ncbi.nlm.nih.gov/pubmed/27466196>

26.

Natunen, T., *et al.*: *Neurobiol. Dis.*, 85, 187(2016).

Relationship between ubiquilin-1 and BACE1 in human Alzheimer's disease and APdE9 transgenic mouse brain and cell-based models

<https://www.ncbi.nlm.nih.gov/pubmed/26563932>

27.

Kurkinen, K. M. *et al.*: *J. Cell Sci.*, 129, 11, 2224(2016).

SEPT8 modulates β -amyloidogenic processing of APP by affecting the sorting and accumulation of BACE1

<https://www.ncbi.nlm.nih.gov/pubmed/27084579>

28.

Pera, M., *et al.*: *EMBO J.*, 7 36, 22, 3356(2017).

Increased localization of APP-C99 in mitochondria-associated ER membranes causes mitochondrial dysfunction in Alzheimer disease.

<https://www.ncbi.nlm.nih.gov/pubmed/29018038>

29.

Gowrishankar, S., *et al.*: *J. Cell Biol.*, 216, 10, 3291(2017).

Impaired JIP3-dependent axonal lysosome transport promotes amyloid plaque pathology.

<https://www.ncbi.nlm.nih.gov/pubmed/28784610>

30.

Cai, T., *et al.*: *J. Neurosci.*, 37, 50, 12272(2017).

Activation of γ -Secretase Trimming Activity by Topological Changes of Transmembrane Domain 1 of Presenilin 1.

<https://www.ncbi.nlm.nih.gov/pubmed/29118109>

31.

Kolisnyk, B., *et al.*: *Cereb. Cortex.*, 27, 7,3553(2017).

Cholinergic surveillance over hippocampal RNA metabolism and Alzheimer's-like pathology

<https://www.ncbi.nlm.nih.gov/pubmed/27312991>

32.

Ahlemeyer, B., *et al.*: *J. Alzheimers Dis.*, 61, 4, 1425(2018).

Endogenous Murine Amyloid- β Peptide Assembles into Aggregates in the Aged C57BL/6J Mouse Suggesting These Animals as a Model to Study Pathogenesis of Amyloid- β Plaque Formation.

<https://www.ncbi.nlm.nih.gov/pubmed/29376876>

.

33.

Leskelä S., *et al.*: *J. Alzheimers Dis.*, 62, 1, 269(2018).

Interrelationship between the Levels of C9orf72 and Amyloid- β Protein Precursor and Amyloid- β in Human Cells and Brain Samples.

<https://www.ncbi.nlm.nih.gov/pubmed/29439323>

34.

Kajiwara, Y., *et al.*: *Acta Neuropathol. Commun.*, 6, 1, 144(2018).

GJA1 (connexin43) is a key regulator of Alzheimer's disease pathogenesis.

<https://www.ncbi.nlm.nih.gov/pubmed/30577786>

.

35.

György, B., *et al.*: *Mol. Ther. Nucleic Acids*, 11, 429(2018).

CRISPR/Cas9 Mediated Disruption of the Swedish APP Allele as a Therapeutic Approach for Early-Onset Alzheimer's Disease.

<https://www.ncbi.nlm.nih.gov/pubmed/29858078>

36.

Kobayashi, Y., *et al.*: *PLoS One*. 13, 6, e0198493(2018).

Oral administration of Pantoea agglomerans-derived lipopolysaccharide prevents metabolic dysfunction and Alzheimer's disease-related memory loss in senescence-accelerated prone 8 (SAMP8) mice fed a high-fat diet.

<https://www.ncbi.nlm.nih.gov/pubmed/29856882>

37.

Kidana, K., *et al.*: *EMBO Mol. Med.*, 10, 3, (2018).

Loss of kallikrein - related peptidase 7 exacerbates amyloid pathology in Alzheimer's disease model mice

<https://www.ncbi.nlm.nih.gov/pubmed/29311134>

38.

Shin, J. W., *et al.*: *Am. J. Chin. Med.*, 46, 6, 1203(2018).

Scutellarin Ameliorates Learning and Memory Deficit via Suppressing β -Amyloid Formation and Microglial Activation in Rats with Chronic Cerebral Hypoperfusion

<https://www.ncbi.nlm.nih.gov/pubmed/30149759>

39.

Sarajärvi, T., *et al.*: *Neuropharmacology*, 141, 76(2018).

Protein kinase C-activating isophthalate derivatives mitigate Alzheimer's disease-related cellular alterations

<https://www.ncbi.nlm.nih.gov/pubmed/30138694>

40.

41.

Moser, V. A. *et al.*: *J. Neuroinflammation*, 15, 1, 306(2018).

TLR4 inhibitor TAK-242 attenuates the adverse neural effects of diet-induced obesity.

<https://www.ncbi.nlm.nih.gov/pubmed/30396359>

42.

Xu, J., *et al.*: *J. Pineal. Res.*, e12584(2019).

Melatonin Alleviates Cognition Impairment by Antagonizing Brain Insulin Resistance in Aged Rats Fed a High-Fat Diet.

<https://www.ncbi.nlm.nih.gov/pubmed/31050371>

43.

Hascup, E. R., *et al.*: *J. Neurochem.*, 148, 2, 219(2019).

Diet-induced insulin resistance elevates hippocampal glutamate as well as VGLUT1 and GFAP expression in AβPP/PS1 mice.

<https://www.ncbi.nlm.nih.gov/pubmed/30472734>