

HAL
open science

Branched-chain 2-oxoacids transamination increases “GABA-shunt” metabolism and insulin secretion in isolated islets

Javier Pizarro-Delgado, Inés Hernández-Fisac, Rafael Martín-Del-Río, Jorge
Tamarit-Rodriguez

► **To cite this version:**

Javier Pizarro-Delgado, Inés Hernández-Fisac, Rafael Martín-Del-Río, Jorge Tamarit-Rodriguez. Branched-chain 2-oxoacids transamination increases “GABA-shunt” metabolism and insulin secretion in isolated islets. *Biochemical Journal*, 2009, 419 (2), pp.359-368. 10.1042/BJ20081731 . hal-00479090

HAL Id: hal-00479090

<https://hal.science/hal-00479090>

Submitted on 30 Apr 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

BRANCHED-CHAIN 2-OXOACIDS TRANSAMINATION INCREASES “GABA-SHUNT” METABOLISM AND INSULIN SECRETION IN ISOLATED ISLETS

Short title: Branched-chain 2-oxoacids' transamination increase islet GABA metabolism and insulin secretion

Javier Pizarro-Delgado^{*}, Inés Hernández-Fisac^{*}, Rafael Martín-del-Río[†], and Jorge Tamarit-Rodríguez[‡]

^{*}Department of Biochemistry, Medical School, Complutense University, Madrid-28040, Spain; [†]Research Department, Hospital “Ramón y Cajal”, Madrid-28034, Spain

Key words: Islets, insulin, GABA, branched-chain 2-oxoacids' transaminase, GABA transaminase, GABA metabolism.

[‡]Author to whom all correspondence should be addressed:

Jorge Tamarit-Rodríguez, Departamento de Bioquímica, Facultad de Medicina, Universidad Complutense, Madrid-28040. Spain

Phone no.: +34-91-3941449; Fax no.: +34-91-3941691; E-mail : tamarit@med.ucm.es

¹Abbreviations: BCAT_c and BCAT_m (branched-chain amino acid transferase, cytosolic and mitochondrial isozymes, respectively); 2OGdh (2-oxoglutarate dehydrogenase); GDH (glutamic acid dehydrogenase); GAD (glutamic acid decarboxylase); GABA-T (GABA transaminase); SSA-R (semialdehyde succinic acid reductase); SSA-dh (semialdehyde succinic acid dehydrogenase); MDH (malic enzyme); BCKA (branched-chain 2-oxoacids): KIC (oxo-4-methylpentanoate or α -ketoisocaproate), KMV (oxo-3-methylpentanoate or α -keto- β -methylpentanoate), KC (oxohexanoate or α -ketocaproate), KIV (oxo-3-methylbutyrate or α -ketoisovalerate); MVA (4-methylvaleric acid); 2OG (2-oxoglutarate); GABA (γ -amino butyric acid); GHB (γ -hydroxybutyrate).

ABSTRACT

We have previously shown that oxo-4-methylpentanoate promotes islet GABA metabolism and stimulates insulin secretion. The main aim of this work was to explore the participation of the transamination of branched-chain 2-oxoacids in these processes with the aid of several inhibitors of this enzyme activity. No correlation was found between the transamination of branched-chain 2-oxoacids in islet homogenates and insulin secretion. However, *in vivo* transamination rates correlated better with the secretion capacity of the different branched-chain 2-oxoacids. Gabapentin, a specific inhibitor of the cytosolic isozyme, showed greater potential to decrease the *in vitro* transamination rates of oxo-3-methylbutyrate and oxo-3-methylpentanoate than those of oxo-4-methylpentanoate and oxohexanoate; this correlated with its capacity to decrease insulin secretion. 4-Methylvaleric acid very strongly inhibited the transamination of all the branched-chain 2-oxoacids and blocked their capacity to decrease islet GABA and to stimulate insulin secretion. 70 mM KCl stimulated islet GABA release, subsequently decreasing its tissue concentration. This “non metabolic” decrease of GABA suppressed the second phase of insulin secretion triggered by oxo-4-methylpentanoate and oxohexanoate. Oxo-4-methylpentanoate and oxo-3-methylpentanoate suppressed dose-dependent 2-oxoglutarate dehydrogenase activity in islet homogenates. In conclusion: 1. The transamination of branched-chain 2-oxoacids is more important to the stimulation of insulin secretion than their catabolism. 2. Transamination decreases islet GABA concentrations by promoting GABA metabolism. 3. Inhibition of 2-oxoglutarate dehydrogenase by branched-chain 2-oxoacids may increase metabolic flux in the “GABA-shunt” at the expense of reduced TCA cycle flux.

Accepted Manuscript

THIS IS NOT THE VERSION OF RECORD - see doi:10.1042/BJ20081731

INTRODUCTION

Branched-chain 2-oxoacids (also known as branched-chain α -keto acids, BCKA) trigger a biphasic secretion of insulin in perfused rat islets which is similar in form to that stimulated by high glucose [1-4]. Early studies showed that BCKA were transaminated in a reaction probably catalyzed by a specific branched-chain 2-oxoacid aminotransferase (BCAT) activity [5-8]. Moreover, they can be oxidised to CO_2 an acetoacetate [5,9,10] and it has been shown that oxo-4-methylpentanoate (also known as α -ketoisocaproate, KIC) is oxidized at a similar rate to high glucose and its stimulation of insulin secretion might share a common mechanism with the sugar, consisting of an increased catabolic rate [11]. As BCKA may generate 2-oxoglutarate (2OG) in their transamination reaction with glutamate [8] and hence feed the tricarboxylic acid cycle, their different secretory capacities might also depend on their different rates of transamination. However, this turned out not to be the case and oxo-3-methylbutyrate (also known as α -ketoisovalerate, KIV), which does not stimulate insulin secretion, showed the maximum rate of transamination in islet homogenates [6]. Since it was found that L-leucine activates glutamate dehydrogenase (GDH) [12], KIC transamination gained importance as a putative mechanism for increasing energy production and hence insulin release [7]. However, most of the branched chain α -amino acids (Val, Ileu, norLeu), except L-leucine, are not GDH-activators even though some of their corresponding 2-oxocarboxylic acids may trigger a biphasic insulin secretion (oxo-3-methylpentanoate and oxohexanoate, also known as α -keto- β -methyl valeric acid or KMV and α -ketocaproic acid or KC, respectively) [8]. It has therefore not yet been settled which is the main metabolic process contributing to the stimulation of insulin secretion by BCKA in β -cells: their increased catabolism (oxidation), their transamination rate and the generation of 2OG, and/or the stimulation of GDH.

BCAT activity is present as two isoenzymes in the brain: a cytosolic one (BCATc) predominates in neurones whereas a mitochondrial form (BCATm) is more generally expressed in astrocytes and peripheral tissues [13]. Both enzyme activities have been demonstrated in islets of ob/ob mice and no preference for any of the two was found for the BCKA secretagogues KIC or KC [7]. The neuroactive drug gabapentin (1-(aminomethyl)cyclohexaneacetic acid) is a rather specific competitive inhibitor of BCAT-c with a K_i (0.8-1.4 mmol/l) value similar to the K_m for L-leucine whereas much higher concentrations (65,4 mmol/l) are required to inhibit L-leucine binding to BCATm [14]. This drug, in combination with others, will be used to characterize the isozyme pattern of BCKA transamination in an attempt to explore its relationship with the capacity to stimulate insulin secretion.

KIC has also been found to be capable of significantly reducing intracellular GABA levels in rat islets [15]. As the rate of GABA release was not modified by KIC and no intracellular accumulation of L-leucine could be demonstrated (it accumulated extracellularly), it was proposed that the 2OG generated in the transamination reaction might feed GABA-transaminase activity and promote metabolism of the amine in the GABA-shunt [15]. BCKA are known to inhibit the mitochondrial metabolism of 2OG [16] as well as 2-oxoglutarate dehydrogenase (2OGdh) activity [17]. If this could be demonstrated in islet cells, the idea that BCKA stimulate insulin secretion by increasing "GABA-shunt" metabolism would be reinforced. Therefore, the aim of this study was to investigate the dependence of BCKA capacity to stimulate insulin secretion and to decrease islet GABA on their rate of transamination using BCAT inhibitors.

Experimental

Materials

Collagenase P was obtained from Roche Diagnostics S.L. (Barcelona, Spain). Bovine serum albumin (BSA), BCAT inhibitors, and most of the organic compounds were obtained from Sigma-Aldrich Química S.A. (Madrid, Spain). Rat insulin was from Linco Research, Inc. (St. Charles, Missouri, U.S.A.). Na¹²⁵I was obtained from Amersham Iberica S.A. (Madrid, Spain). DL- α -methylleucine was from Acros Organics (NJ, U.S.A.). Inorganic compounds and organic solvents were obtained from VWR International Eurolab S.L.(Spain).

Methods

Islets were isolated from the pancreas of male Wistar-albino rats (250-275 g BW) by collagenase digestion. Insulin secretion was studied in perfused or incubated islets. Two groups, each of 40 rat islets, were perfused in parallel and at a flow rate of 0.5 ml/min with Krebs-Ringer, buffered with 0.5 mM NaHCO₃ and 20 mM HEPES, supplemented with 0.5 % FFA-free BSA (KRBH), and heated at 37°C. The perfusion pattern was similar in all the experiments. After a pre-perfusion period of 45 minutes under basal conditions (in the absence of nutrients or at non-stimulatory concentrations of substrates), the perfusion medium was switched to one containing the test substances and maintained for the next 30 minutes. Finally, the medium was changed back to pre-perfusion conditions where it was maintained for the last 25 minutes. The perfusate was collected at 1 minute intervals during the last 60-70 minutes of perfusion and its insulin concentration radioimmunologically measured. Alternatively, three batches each of ten islets were incubated in 1 ml of KRBH at 37°C for 60 minutes and the concentration of insulin released in the incubation medium was radioimmunologically measured. Pig insulin was radio-iodinated with Na¹²⁵I [18] and rat insulin was used as a standard in the radioimmunoassay of insulin. Insulin antiserum was kindly provided by Dr. Janove Sehlin from the Department of Medical Cell Biology at the University of Umeå (Sweden).

Islet α -amino acids were separated by reverse-phase HPLC after precolumn derivatization with o-phthalaldehyde [19] and quantified by fluorescence detection. Islets (groups of 20) were incubated for 60 minutes at 37°C in 70 μ l of the same buffer as that used in perfusions. Incubations were stopped by placing the tubes containing the islets on ice. The medium was aspirated and the islets were washed twice with 100 μ l of cold PBS. Finally, 30 μ l of 10 % (w/v) 5-sulfosalicylic acid were added in order to extract islet amino acids. Final extracts were kept at -40°C until their amino acid content was determined. Twelve amino acids were regularly identified and separated in the extracts and they were measured with a sensitivity close to 1 pmol (Asp, Glu, Ser, Gln, His, Gly, Thr, Arg, Tau, Ala, Tyr, and GABA). Occasionally, the gradient elution profile of the chromatographic separation was changed in order to separate and quantify also branched-chain α -amino acids (Leu, Ileu, Val). Islet DNA was measured with a fluorometric method [20] in an extract of islets that had been previously sonicated (four times, ten strokes at 10 % of the cycle and the minimum potency of a Branson sonifier 450) in 100 μ l 5 mmol/l NaOH. In experiments aimed at investigating the release of amino acids, islets (groups of 30) were incubated for 60 minutes at 37°C in 70 μ l of the same buffer as that used in perfusions. After stopping the incubation on ice, 50 μ l of the supernatant was withdrawn and stored frozen until amino acid measurement was

performed. The remaining medium was discarded and the islets were processed as described before for the measurement of their amino acid content.

2OGdh activity in islets' homogenates was studied as the amount of NADH produced at saturating concentrations of 2OG (5 mM) and NAD⁺ (2.5 mM) and measured fluorometrically in a multiwell plate (Costar assay plate no. 3915, Corning Incorporated, NY, U.S.A.) recorder (Varioskan model, Bioanalysis Labsystems S.A., Barcelona, Spain). Isolated islets were homogenized by sonication (four times, ten strokes at 10-20 % of the cycle and the minimum potency of a Branson sonifier 450) in a buffer (10 mM KH₂PO₄ and 0.5 mM EDTA, pH= 7.2) containing: leupeptin (60 μM), aprotinin (0.0188 TIU/ml), PMSF (2 mM in DMSO), β-mercaptoethanol (10 mM), and Triton-X100 (0.5 %, vol/vol). The islet homogenate was then centrifuged at 4⁰C and 141,500 g for 30 minutes in a 100.Ti rotor of the ultracentrifuge model Optima™-L-100 XP (Beckman Coulter España S.A.). The enzyme reaction was performed in the same buffer supplemented with 2 mM oxamate, 4 μM rotenone, 0.5 mM coenzyme A, 0.3 mM thiamine pyrophosphate, 2.5 mM dithiotreitol, 0.8 mM CaCl₂, 1 mM MgCl, 5 mg/ml BSA and the substrates. The enzyme activity was calculated as the slope of the linear increase of NADH fluorescence expressed as the amount of formed product / min x mg protein by reference to a nucleotide standard curve. The amount of protein was measured in the islet extracts with the method of Lowry [21] and BSA was used as the standard.

Branched-chain 2-oxoacid aminotransferase activity (BCAT) was measured in islets' homogenates as the amount of the branched-chain α-amino acid (Leu, Ileu, nor-Leu or Val) produced at saturating concentrations (1 mM) of the branched-chain α-keto acid (KIC, KMV, KC or KIV, respectively) and L-glutamate (2 mM). Each branched-chain α-amino acid was isocratically separated by reverse-phase HPLC and fluorometrically detected after its derivatization with o-phthalaldehyde, as described above for the measurements of islet α-amino acids. The reaction was linear for at least 20 minutes and the amount of α-amino acid accumulated during this time period was used to calculate enzyme activity. Isolated islets were homogenized by sonication (four times, ten strokes at 10 % of the cycle and the minimum potency of a Branson sonifier 450) in a buffer (50 mM KH₂PO₄ and 1.0 mM EDTA, pH= 7.8) containing: leupeptin (60 μM), aprotinin (0.0188 TIU/ml), PMSF (2 mM in DMSO), β-mercaptoethanol (1.4 mM), and Triton-X100 (0.5 %, vol/vol). The islet homogenate was then centrifuged at 4⁰C and 141,500 g for 30 minutes in a 100.Ti rotor of an ultracentrifuge (model Optima™-L-100 XP, Beckman Coulter España S.A.). The enzyme reaction was performed in the same buffer supplemented with 50 μM pyridoxal phosphate and the two substrates.

All the experimental data are here presented as the mean values ± SE, and the numbers of separate experiments are given in parentheses. Statistical comparisons were performed with non-paired, two-tailed Student's t tests.

RESULTS

Effect of BCAT inhibitors on insulin secretion.

BCKA showed different potencies of stimulation of insulin secretion when tested on perfused islets at 10 mM (Fig.1). KIC and KC stimulated a similar, biphasic, secretory response that was slightly higher than that triggered by KMV. KIV only induced a small first phase release and an even lower second phase. In a preliminary screening, at a fixed concentration, of the capacity of different BCAT inhibitors to modify BCKA-

stimulation of insulin secretion, a greater sensitivity of KMV towards 10 mM DL- α -methylleucine (-35.3 ± 6.8 %, $n=7$; $p<0.01$) and 5 mM gabapentin (-60.4 ± 8.8 %, $n=8$; $p<0.0004$) was observed, as compared with KIC, which was not affected at all. In fact, 5 mM gabapentin suppressed within 52% the second phase of KMV-induced insulin release without modifying the first phase (Fig 2). However, 10 mM 4-methylvaleric acid (MVA), a L-leucine structural analogue (13), was more effective than the other two inhibitors in the suppression of both KMV (-92.4 ± 1.6 %, $n=8$; $p<0.001$) and KIC (-94.7 ± 0.5 %, $n=8$; $p<0.001$) stimulation of insulin secretion.

As shown in Table 1, KMV and KIC exhibited a different sensitivity towards gabapentin-induced inhibition of their secretory response: whereas the response triggered by 10 mM KMV was significantly decreased by 10 (-37 %) and 50 mM (-59 %) gabapentin, 10 mM KIC-stimulation was resistant to 10 mM (-14 %) and it was suppressed, but to a lower degree, by 50 mM (-38 %) gabapentin. In batch-type incubations, KIV did not increase insulin secretion above the basal level, but its response was strongly potentiated by 10 mM L-glutamine (Table 1) and this potentiation was dose-dependently decreased by 10 (-57 %) and 50 mM (-77 %) gabapentin. MVA suppressed very efficiently, and dose-dependently, 10 mM KIC-induced secretion, up to -90% at 20 mM (Table 1).

Islet viability after 30 minutes' (as in the perfusions) exposure to BCAT inhibitors was checked after washing the islets and changing the medium: Pre-treatment of islets with either 10 mM KIC alone or together with 50 mM gabapentin or 20 mM VMA did not modify their subsequent insulin secretory response to 20 mM glucose, nor their insulin content (results not shown).

BCKA transamination

BCKA transamination with L-glutamate was measured in islet homogenates measuring the linear accumulation of the resulting α -amino acid and the effect of a concentration range of different inhibitors investigated. A hierarchy of transamination activities was observed among the different BCKA assayed: the highest was obtained with KIV, followed in a decreasing order by KIC, KMV and KC (Table 2). KIV and KMV transaminations were more sensitive to the inhibitory effect of gabapentin than those of KIC and KC: whereas transamination of the two former were significantly decreased by 2 and 10 mM gabapentin, the inhibitor did not modify the transamination of the latter two. Moreover, 50 mM gabapentin caused a greater suppression of transamination with KIV (-85.5 %) and KMV (-78.3 %) than with either KIC (-61.0 %) and KC (-55.6 %). MVA behaved as a potent inhibitor of BCKA transamination (over 87% at 20 mM) and did not show any preference for a particular branched-chain α -keto acid (Table 2). DL- α -methylleucine suppressed 10 mM KIC-transamination at 10 and 20 mM within 33.0 and 43.5 %, respectively (Table 2).

BCKA transamination activity was also measured in intact islets preloaded for 1 hour with various L-glutamine concentrations (0, 0.5 and 10.0 mM): the amount of α -amino acids, either released or remaining in the islets, was measured after washing the islets (to rid them of Gln) and incubating them for a second hour in the presence of a 10 mM concentration of the different BCKAs. No significant accumulation of any of the branched chain α -amino acids (Leu, Ileu or Val) could be detected in the islets at any L-glutamine concentration (results not shown). As shown in Table 3, the amount of the branched-chain α -amino acid released (in vivo transamination) increased with the concentration of L-glutamine to which islets were pre-exposed during the first hour. In

the absence of L-glutamine, the production of Leu was significantly greater than that of Ileu but this difference disappeared at either 0.5 or 10.0 mM L-glutamine. By contrast, the amount of Val released was consistently lower than that of Leu at all the L-glutamine concentrations tested (Table 3). Both, KMV and KIV, significantly increased the islet content of Asp and Glu with respect to the control and also in comparison to KIC (Table 3). KIC was the only BCKA that significantly decreased islet GABA content in the absence of L-glutamine (Table 3). However, at a L-glutamine concentration close to the physiological plasma concentration (0.5 mM) or higher (10 mM), all three BCKA significantly diminished the islet GABA content.

In order to check the hypothesis that BCKA transamination is responsible for increased GABA metabolism and therefore for the stimulation of insulin secretion, we investigated whether the inhibition of transamination would also block the reduction of islet GABA. For that purpose, MVA was used as the BCAT inhibitor because it suppressed with similar efficiency KIC-induced insulin secretion and the rate of α -keto acid transamination to Leu in islet homogenates. The effect of MVA, measured with the same experimental design used to evaluate *in vivo* transamination (see preceding paragraph), was tested on islets that had been pre-loaded for 1 hour with 10 mM L-glutamine. 10 mM MVA suppressed within 67% the release of Leu (4.0 ± 0.4 , $n=8$ vs. 1.3 ± 0.2 pmoles/ng DNA, $n=8$; $p<0.0001$) evidencing its efficient inhibition of KIC transamination in intact islets. In contrast, it did not modify the release of any other α -amino acid (results not shown). Simultaneously, MVA increased by 57 % the islet GABA content in the presence of 10 mM KIC (3.7 ± 0.5 , $n=8$ vs. 2.4 ± 0.2 pmoles/ng DNA, $n=8$; $p<0.028$) and induced a parallel decrease of Asp (1.3 ± 0.2 , $n=8$ vs. 2.3 ± 0.2 pmoles/ng DNA, $n=8$; $p<0.001$) and Glu (0.7 ± 0.06 , $n=8$ vs. 1.3 ± 0.2 pmoles/ng DNA; $p<0.008$). The islet content of Leu was not modified at all (0.19 ± 0.02 , $n=8$ vs. 0.18 ± 0.04 pmoles/ng DNA, $n=8$; N.S.). The membrane permeable GABA analogue ethyl-GABA (eGABA) increased the islet content of GABA in the presence of 10 mM KIC by 66 % at 1.5 mM (3.9 ± 0.4 , $n=8$ vs. 2.4 ± 0.2 pmoles/ng DNA, $n=8$; $p<0.002$) and elevated it three-fold at 5 mM (7.0 ± 0.7 , $n=8$ vs. 2.4 ± 0.2 pmoles/ng; $p<0.002$). Neither 1.5 nor 5.0 mM eGABA modified the rate of KIC transamination measured as Leu release (4.2 ± 0.4 , $n=8$ and 4.0 ± 0.3 , $n=8$ vs. 4.0 ± 0.6 pmoles/ng DNA, $n=8$).

Effect of the intracellular GABA concentration on insulin secretion.

The islet GABA content is dose-dependently increased by the extracellular L-glutamine concentration and reaches close to the maximum level at the physiological plasma concentration of the α -amino acid (0.5 to 1.0 mM) [22]. We have shown before [15], and corroborated in this work (Table 3), that KIC efficiently reduces the islet content of GABA at any L-glutamine concentration. This effect was ascribed to 2OG generation in the transamination of KIC to Leu and the subsequent GABA transamination with the generated 2OG.

We showed above that increasing the intracellular GABA concentration at two different levels with eGABA (1.5 and 5.0 mM) did not modify the rate of KIC transamination measured as the release of Leu. This apparently suggests that the observed suppression of intracellular GABA does not limit the rate of KIC transamination but perhaps restricts GABA transamination. We therefore explored whether the secretory response to KIC might be improved by increasing intracellular GABA levels with the membrane permeable analogue. As shown in Fig 3A, the simultaneous perfusion of rat islets with 10 mM KIC together with 1 mM eGABA did not modify the first phase of insulin secretion but strongly decreased the sustained, second phase of insulin release by more than 50 % (16.2 ± 3.0 , $n=4$, vs. 33.5 ± 3.0 ng insulin/ 20min x 40 islets, $n=6$, $p<0.005$).

A further increase of intracellular GABA with 5 mM eGABA decreased slightly more (-77%) the second phase of KIC-induced insulin secretion (5.4 ± 1.4 , $n=5$, vs. 23.3 ± 4.4 ng insulin/ 20min x 40 islets, $n=4$; $p<0.002$) but did not modify first phase release (results not shown). The second phase of the secretory response to 10 mM KMV was similarly decreased by 5 mM eGABA within 86 % (4.5 ± 1.7 , $n=6$, vs. 32.0 ± 5.3 ng insulin/ 20min x 40 islets, $n=4$; $p<0.0004$) (Fig. 3B). These results suggest that islet GABA, besides being a potential metabolic substrate, might have other effects on the mechanism of insulin secretion above certain concentrations.

Preliminary results have shown that 5 mM eGABA significantly decreases glucose-induced insulin secretion and this effect correlated with a hyperpolarization of the β -cell plasma membrane [23]. Therefore, we tried to counteract eGABA-induced decrease of the secretory response to KIC by depolarizing the islets with 70 mM KCl: surprisingly, depolarization itself suppressed the second phase of release within 61% (8.8 ± 0.8 , $n=27$ vs. 22.6 ± 1.7 ng insulin/ 20min x 40 islets, $n=27$; $p<0.0001$) (Fig. 4) whereas it had no effect on glucose (20 mM) stimulation (results not shown). The addition of 1, 5 or 10 mM eGABA did not modify depolarization induced suppression of the second phase of release triggered by 10 mM KIC (results not shown). A smaller reduction of the K^+ -electrochemical potential with 30 mM KCl did not modify the secretory response (results not shown). Whereas 70 mM KCl depolarization did not significantly affect KMV-induced release (12.3 ± 1.9 , $n=4$, vs. 20.8 ± 3.8 ng insulin/ 20min x 40 islets, $n=4$; N.S.) (Fig.5A), it suppressed by 63 % the second phase of secretion triggered by 10 mM KC (9.9 ± 1.3 , $n=6$, vs. 27.2 ± 0.8 ng insulin/ 20 min x 40 islets, $n=5$; $p<0.0001$) (Fig 5B).

As we have hypothesized [15] that KIC stimulation of insulin secretion is at least partially dependent on the promotion of GABA metabolism, we checked whether the decrease of the K^+ -electrochemical potential by 70 mM KCl might interfere with the availability of GABA in the islets. For that purpose, islets were pre-loaded with 10 mM L-glutamine for 1 hour and, after washing the remaining extracellular Gln, both islet content and the release of α -amino acids were measured after a second hour of incubation in the presence of 70 mM KCl. Table 4 shows that under this depolarizing condition, the release of GABA and taurine were increased by more than 100 % and this increment was not affected by the simultaneous presence of 10 mM KIC. There were corresponding decreases of both GABA and Tau contents (-32 % and -40 %, respectively). It was shown again that 10 mM KIC alone decreased within 42 % islet GABA content without modifying Tau content. KIC was even capable of suppressing further GABA ($p<0.008$), but not taurine, content in the presence of 70 mM KCl.

Modification of 2-oxoglutarate dehydrogenase (2OGdh) activity by BCKA in islet homogenates.

This enzymatic activity competes for its substrate with GABA transaminase, the enzyme that initiates metabolism in the "GABA-shunt". The confirmation in islet homogenates that 2OGdh activity is inhibited by BCKAs, as has been demonstrated in other tissues [16, 17], would strengthen the importance of an increased "GABA-shunt" metabolism in the stimulation of insulin secretion by KIC. As shown in Table 5, KIC decreased 2OGdh activity in islet homogenates in a dose-responsive manner between 1 and 10 mmol/l. At 10 mM, KIC decreased the enzyme activity to around 6 % of the control. Similar effects were found in homogenates of rat cerebellum (not shown). 5 mM KMV induced a stronger reduction of 2OGdh activity than 5 mM KIC in both islets

and cerebellum: it almost abolished the enzymatic activity in islet homogenates (results not shown).

DISCUSSION

It has been shown recently that the secretory response to KIC in incubated mouse islets was inhibited by DL- α -methylleucine in a concentration dependent manner although the drug effect on islet transamination was not checked [24]. We have demonstrated in this paper that DL- α -methylleucine inhibited KIC transamination in rat islet homogenates in a concentration sensitive manner but that it did not suppress KIC-induced stimulation of insulin secretion. This different sensitivity to DL-methylleucine between mouse [24] and rat islets might be attributed to the species differences. Gabapentin is a well characterized and specific inhibitor of the cytosolic form of BCAT which is known to predominate in neurones [13]. Therefore, it was used in this study as a tool to uncover specific differences in the affinity among the different BCKA for the transaminase isoforms. Our results confirm previous evidence indicating that both cytosolic and mitochondrial BCAT activities are present in rat islets [7]. The study of the effect of a range of gabapentin concentrations on BCKA transamination in islet homogenates allows us to conclude that both KIC and KC, at variance with KMV and KIV, have a higher affinity for the mitochondrial than the cytosolic isoform. The existence of a mitochondrial activity might facilitate the concatenation of 2-oxoacid transaminase and GABA transaminase activities when islets are exposed to KIC and KC (see diagram in Figure 6). This would result in a greater efficiency of KIC and KC to reduce intracellular GABA compared to KMV and KIV which are preferentially transaminated by the cytosolic isoenzyme. This was confirmed for KIC in the present study. In previous experiments in our laboratory, it was found that KC induced a greater decrease of islet GABA (- 53%) than KMV (-32 %) in the absence of Gln (results not shown).

The weak capacity of KIV to decrease intracellular GABA correlates with its low secretory competence and is in apparent contradiction with its high rate of transamination in islets' homogenates. The rank of transamination activities found in this work (KIV>KIC>KMV>KC) confirms previously published results [6] in rat islets and emphasizes the lack of correlation between transamination rate and secretory strength. However, when tested *in vivo*, KIV conversion to Val was much lower than synthesis and release of Leu from KIC under all Gln concentrations studied; KMV transamination to Ileu was also lower than Leu formation from KIC. These differences in transamination rates may be, at least partially, determined by differences in transport rates through the plasma membrane of β -cells. They correlate better than *in vitro* transamination rates with the secretory potency of the different BCKA and their capacity to decrease islet GABA. In conclusion, the importance of BCKA transamination in their mechanism of stimulation of insulin secretion now seems to be settled. As a corollary, BCKA oxidation does not seem to contribute much to the stimulation of secretion, as pointed out by Rabaglia et al [24]. Moreover, it has been shown that KIC by itself is not a good substrate in isolated mitochondria but it increases ATP production in combination with L-glutamate (25). This supports our finding that KIC is mainly transaminated by the mitochondrial form of BCAT in islet cells.

If BCKA oxidation is not important, what would then be the source of metabolic energy used to initiate and maintain insulin secretion? A "non metabolic" decrease of islet GABA induced by its increased release after high K^+ (70 mM KCl) depolarization (Table 4) significantly suppressed the second phase of insulin secretion stimulated by

KIC and KC without affecting the first one. It is plausible that the increased GABA release might restrict the availability of the amine to feed the “GABA-shunt” and this would in turn diminish the rate of ATP generation necessary to maintain sustained secretion. In support of this interpretation, it has recently been shown that islets of SUR1 knock-out mice which are permanently depolarized exhibit a diminished metabolic flow in the “GABA-shunt” [26]. Therefore, it seems that GABA is the main metabolic fuel used during the stimulation of insulin secretion by BCKA. Another argument in support of this idea is that BCKA (KIC) block 2OGdh in the Krebs cycle favouring metabolism in the “GABA-shunt” (see diagram in Figure 6). In contrast, first phase release in response to KIC might be more dependent on a direct effect of the 2-oxoacids on K^+ channels at the sulfonylurea binding site that would close the channels irrespective of the ATP concentration [27,28].

At variance with KIC and KC, KMV-induced secretion was not significantly modified by K^+ -depolarization. The latter, as well as KIV, are predominantly transaminated by the cytosolic isoform of BCAT and the formed 2OG might be less efficiently transported into mitochondria to serve as a substrate of GABA-T (see diagram in Fig. 6). Both, KMV and KIV, may be substantially metabolized to succinic acid as reflected by the increased synthesis of Asp which probably arises from transamination of oxaloacetate. The stimulation of insulin secretion by KMV is perhaps more dependent on its partial catabolism in the citric acid cycle than either KIC or KC.

eGABA did not improve KIC transamination or, as expected, KIC-induced insulin secretion. Neither did it rescue the stimulation of insulin secretion by KIC after depleting islet GABA content with 70 mM KCl. These data cast some doubt on the suitability of eGABA as a true analogue of GABA, a matter that is presently under investigation.

To sum up, BCKA stimulation of insulin secretion depends on their transamination rates with Glu that generates 2OG. As 2OGdh is inhibited by BCKA (KIC), 2OG is used preferentially by GABA transaminase resulting in an increased metabolic flux in the “GABA-shunt” and a decreased intracellular GABA level (Figure 6). The increased GABA metabolism would contribute to the maintenance of high ATP generation, as required for sustained insulin secretion.

ACKNOWLEDGMENTS

This work was partially supported by grant PI-06/1744, from Instituto de Salud Carlos III, Madrid (Spain). Inés Hernández-Fisac was a pre-doctoral fellow supported during four years by the Ministerio de Educación y Ciencia, Spain. Javier Pizarro Delgado is a pre-doctoral fellow partially supported by private funding (Astellas Pharma S.A., Madrid, Spain).

REFERENCES

1. Panten U., Kriegstein E., Poser W., Scónborn J., and Hasselblatt A. (1972) Effects of L-leucine and α -ketoisocaproic acid upon insulin secretion and metabolism of isolated pancreatic islets. *FEBS Lett.* 20, 225-228
2. Panten U. (1975) Effects of alpha-ketomonocarboxylic acids upon insulin secretion and metabolism of isolated pancreatic islets. *Naunyn-Schmiedeberg's Arch.Pharmacol.* 291, 405-420
3. Lenzen S. (1978) Effects of α -ketocarboxylic acids and 4-pentenoic acid on insulin secretion from the perfused rat pancreas. *Biochem. Pharmacol.* 27, 1321-1324
4. Lenzen S., and Panten U. (1980) 2-oxocarboxylic acids and function of pancreatic islets in obese-hyperglycaemic mice. *Biochem. J.* 186, 135-144
5. Hutton J. C., Sener A., and Malaisse W. (1979) The metabolism of 4-methyl-2-oxopentanoate in rat pancreatic islets. *Biochem. J.* 184, 291-301
6. Malaisse W., Sener A., Malaisse-Lagae F., Hutton J.C., and Christophe J. (1981) The stimulus-secretion coupling of amino acid-induced insulin release. Metabolic interaction of L-glutamine and 2-ketoisocaproate in pancreatic islets. *Biochim. Biophys. Acta* 677, 39-49
7. Lenzen S., Schmidt W., and Panten U. (1985) Transamination of neutral amino acids in pancreatic B-cell mitochondria. *J. Biol. Chem.* 260, 12629-12634
8. Lenzen S., Schmidt W., Rustenbeck I., and Panten U. (1986) 2-Ketoglutarate generation in pancreatic B-cell mitochondria regulates insulin secretory action of amino acids and 2-keto acids. *Biosci. Reports* 6, 163-169
9. Panten U., Biermann J., and Graen W. (1981) Recognition of insulin-releasing fuels by pancreatic B-cells. α -Ketoisocaproic acid is an appropriate model compound to study the role of β -cell metabolism. *Mol. Pharmacol.* 20, 76-82
10. Lenzen S., Formanek H., and Panten U. (1982) Signal function of metabolism of neutral amino acids and 2-keto acids for initiation of insulin secretion. *J. Biol. Chem.* 257, 6631-6633
11. Hutton J.C., Sener A., Herchuelz A., Atwater I., Kawazu S., Boschero A.C., Somers G., Devis G., and Malaisse W. (1980) Similarities in the stimulus-secretion coupling mechanisms of stimulation of glucose- and 2-keto acid-induced insulin release. *Endocrinology* 106, 203-219
12. Sener A., and Malaisse W. (1980) L-leucine and a nonmetabolized analogue activate pancreatic islet glutamate dehydrogenase. *Nature* 288, 187-189
13. Goto M., Miyahara I., Hirotsu K., Conway M., Yennawar N., Islam M.M., and Hutson S.M. (2005) Structural determinants for branched-chain aminotransferase isozyme-specific inhibition by the anticonvulsant drug gabapentin. *J. Biol. Chem.* 280,37246-37256
14. Goldlust A., Su T.-Z., Welty D.F., Taylor C.P., and Oxender D.L. (1995) Effects of anticonvulsant drug gabapentin on the enzymes in metabolic pathways of glutamate and GABA. *Epilepsy Res.* 22,1-11
15. Hernández-Fisac I., Fernández-Pascual S., Ortsäter H., Pizarro-Delgado J., Martín-del-Río R., and Tamarit-Rodríguez J. (2006) Oxo-4-methylpentanoic acid directs the metabolism of GABA into the Krebs Cycle in rat pancreatic islets. *Biochem. J.* 400, 81-89
16. Shestopalov A.I. and Kristal B.S. (2007) Branched-chain keto-acids exert biphasic effects on α -ketoglutarate-stimulated respiration in intact rat liver mitochondria. *Neurochem. Res.* 32, 947-951

17. Patel M.S. (1974) Inhibition by the branched-chain 2-oxo acids of the 2-oxoglutarate dehydrogenase complex in developing rat and human brain. *Biochem. J.* 144, 91-97
18. Hunter W.M., Greenwood F.C. (1962) Preparation of iodine-131 labeled human growth hormone of high specific activity. *Nature* 194, 495-496
19. Jones B.N., Paabo S., Stein S. (1981) Amino acid analysis and enzymatic sequence determination of peptides by an improved o-phthalaldehyde precolumn labeling procedure. *J. Liquid Chromatogr.* 4, 565-586
20. Vytasek R. (1982) A sensitive assay for the determination of DNA. *Anal. Biochem.* 120, 243-248
21. Lowry O. H., Rosenbrough N. J., Farr A. L. and Randall R. J. (1951) Protein measurement with the Folin phenol reagent. *J. Biol. Chem.* 193, 265-275
22. Fernández-Pascual S., Mukala-Nsengu-Tshibangu A., Martín-del-Río R., and Tamarit-Rodríguez J. (2004) Conversión into GABA (γ -aminobutyric acid) may reduce the capacity of L-glutamine as an insulin secretagogue. *Biochem. J.* 379, 721-729
23. Tamarit-Rodríguez J., Braun M., M. Fernández-Pascual M., Pizarro-Delgado J., Hernández-Fisac I., Rorsman P. and Martín-del-Río R. (2006) Intracellular GABA accumulation suppresses glucose-induced insulin secretion in rat pancreatic islets as well as membrane depolarization in β cells. *Diabetologia* 49 (Suppl.1), 299
24. Rabaglia M.E., Gray-Keller M.P., Frey B.L., Shortreed M.L., Smith L.M. and Attie A.D. (2004) α -Ketoisocaproate-induced hypersecretion of insulin by islets from diabetes-susceptible mice. *Am. J. Physiol. Endocrinol. Metab.* 289, E218-E224
25. Lembert N., and Idahl L.-Å. (1998) α -Ketoisocaproate is not a true substrate for ATP production by pancreatic β -cell mitochondria. *Diabetes* 47: 339-344
26. Changhong L., Nissim I., Chen P., Buettger C., Najafi H., Daikhin Y., Nissim I., Collins H.W., Yudkoff M., Stanley C.A. and Matschinsky F.M. (2008) Elimination of K_{ATP} channels in mouse islets results in elevated [U - ^{13}C]glucose metabolism, glutaminolysis, and pyruvate cycling but a decreased γ -aminobutyric acid shunt. *J. Biol. Chem.* 283: 17238-17249
27. Bränström R., Efendic S., Berggren P.-O. and Larsson O. (1998) Direct inhibition of the pancreatic β -cell ATP-regulated potassium channel by α -ketoisocaproate. *J. Biol. Chem.* 273: 14113-14118
28. Heissig H., Urban K.A., Hastedt K., Zünkler B.J. and Panten U. (2005) Mechanism of the insulin-releasing action of α -ketoisocaproate and related α -keto acid anions. *Mol. Pharmacol.* 68, 1097-1105

LEGENDS TO FIGURES

Figure 1. Stimulation of insulin secretion in rat perfused islets by branched-chain 2-oxocarboxylic acids.

Groups of 40 islets each, pre-perfused without substrates for 45 min, were stimulated for 30 min (between vertical broken lines) with 10 mM of one out of four different branched-chain 2-oxocarboxylic acids (KIC, KMV, KIV and KC represent oxo-4-methylxopentanoate, oxo-3-methylpentanoate, oxo-3-methylbutyrate and oxohexanoate, respectively). Pre-perfusion conditions were then re-established during the last 25 min. Each perfusion was repeated a variable number of times (●, n=27 for KIC; ▲, n= 27 for KMV; □, n= 6 for KC; △, n=6 for KIV). Symbols represent means ± S.E.M.

Figure 2. Effect of gabapentin, a specific inhibitor of the cytosolic form of the branched-chain 2-oxoacid transaminase, on insulin secretion of perfused islets stimulated by oxo-3-methylpentanoate (KMV).

Groups of 40 islets each, pre-perfused without substrates for 45 min, were stimulated for 30 min (between vertical broken lines) with 10 mM KMV alone (▲, n=27) or together with 5 mM gabapentin (△, n=6). Pre-perfusion conditions were then re-established during the last 25 min. Symbols represent means ± S.E.M.

Figure 3. Effect of ethyl-GABA (eGABA) on insulin secretion of perfused rat islets stimulated by either oxo-4-methylpentanoate (KIC) or oxo-3-methylpentanoate (KMV).

In Figure 3A, groups of 40 islets each, pre-perfused without substrates for 45 min, were stimulated for 30 min (between vertical broken lines) with 10 mM KIC alone (●, n=9) or together with 1 mM eGABA (○, n=9). In Figure 3B, islets were stimulated with 10 mM KMV alone (▲, n= 7) or together with 5 mM eGABA (△, n=7). Pre-perfusion conditions were then re-established during the last 25 min. Symbols represent means ± S.E.M.

Figure 4. Effect of 70 mM KCl depolarization on insulin secretion of perfused rat islets stimulated by oxo-4-methylpentanoate (KIC).

Groups of 40 islets each, pre-perfused without substrates for 45 min, were stimulated for 30 min (between vertical broken lines) with 10 mM KIC alone (●, n=27) or together with 70 mM KCl (○, n=27). Pre-perfusion conditions were then re-established during the last 25 min. Symbols represent means ± S.E.M.

Figure 5. Effects of 70 mM KCl depolarization on insulin secretion of perfused rat islets stimulated by either oxo-3-methylpentanoate (KMV) or oxohexanoate (KC).

In Figure 5A, groups of 40 islets each, pre-perfused without substrates for 45 min, were stimulated for 30 min (between vertical broken lines) with 10 mM KMV alone (▲, n= 6) or together with 70 mM KCl (△, n=7). In Figure 3B, islets were stimulated with 10

mM KC alone (■, n=6) or together with 70 mM KCl (□, n=6). Pre-perfusion conditions were then re-established during the last 25 min. Symbols represent means \pm S.E.M.

Figure 6. Scheme of the metabolic interconnections between the citric acid cycle and the "GABA-shunt".

Abbreviations used: BCAT_c and BCAT_m (branched-chain amino acid transferase, cytosolic and mitochondrial isozymes, respectively); 2OGdh (2-oxoglutarate dehydrogenase); GDH (glutamic acid dehydrogenase); GAD (glutamic acid decarboxylase); GABA-T (GABA transaminase); SSA-R (semialdehyde succinic acid reductase); SSA-dh (semialdehyde succinic acid dehydrogenase); MDH (malic enzyme); KIC (oxo-4-methylpentanoate or α -ketoisocaproate), KMV (oxo-3-methylpentanoate or α -keto- β -methylpentanoate), KC (oxohexanoate or α -ketocaproate), KIV (oxo-3-methylbutyrate or α -ketoisovalerate); GHB (γ -hydroxybutyrate)

Accepted Manuscript

THIS IS NOT THE VERSION OF RECORD - see doi:10.1042/BJ20081731

TABLES

Table 1. Effect of two inhibitors of branched-chain 2-oxoacids' transamination activity (gabapentin and 4-methylvaleric acid) on islet insulin secretion stimulated by several 2-oxo acids.

Three groups, each of ten islets, were incubated at 37 °C for 1 hour in 1 ml of Krebs-Ringer bicarbonate buffered with 0.5 mM NaHCO₃ and 25 mM Hepes (pH=7.4) and supplemented with FFA-free BSA. The insulin accumulated in the incubation medium was radioimmunologically measured. (KIC, KMV and KIV are oxo-4-methylpentanoate, oxo-3-methylpentanoate and oxo-3-methylbutyrate, respectively; Gln means L-glutamine; n represents the number of experiments).

	IRI (pmol insulin / min x islet)									
	<i>Gabapentin</i>	10 mM KIC	n	p	10 mM KMV	n	p	10 mM KIV +10 mM Gln	n	p
-		24,30 ± 3,57	4	-	21,84 ± 2,80	3	-	26,75 ± 2,56	4	-
10 mM		20,89 ± 0,45	4	N.S	13,84 ± 1,28	4	<0.04	11,57 ± 1,73	5	<0.001
50 mM		14,97 ± 1,51	5	<0.04	8,95 ± 0,87	5	<0.002	6,13 ± 2,16	3	<0.002
<hr/>										
	<i>4-methylvaleric acid</i>	10 mM KIC	n	p						
-		18,64 ± 1,99	6	-						
0.5 mM		13,99 ± 1,68	6	N.S						
2 mM		10,35 ± 1,62	3	<0.008						
10 mM		4,87 ± 1,78	4	<0.001						
20 mM		1,56 ± 0,60	5	<0.00004						

Table 2. Effect of three enzyme inhibitors (gabapentin, 4-methylvaleric acid and DL-methylleucine) on branched-chain 2-oxoacids' transamination activity of islet homogenates (*in vitro* transamination rates).

Isolated islets were sonicated in a lysis buffer defined in the experimental section. The enzymatic reaction was measured as the amount of branched-chain α -amino acid (Leu, Ileu, Val, nor-Leu) linearly accumulated at saturating concentrations of the corresponding 2-oxoacid (KIC, KMV, KIV and KC representing oxo-4-methylxopentanoate, oxo-3-methylpentanoate, oxo-3-methylbutyrate and oxohexanoate, respectively) and L-glutamate (1 and 2 mM, respectively). The α -amino acids were quantified by their fluorescence after being derivatized with o-phthaldialdehyde and separated by reverse phase HPLC. ("n" represents the number of experiments).

transamination rate (pmol / islet x 20min)												
Gabapentin	KIC	n	p	KMV	n	p	KIV	n	p	KC	n	p
-	24,27 ± 1,30	3	-	12,66 ± 0,97	7	-	26,20 ± 2,39	6	-	10,27 ± 0,15	3	-
2 mM	23,35 ± 1,97	3	N.S	9,58 ± 0,64	7	<0,02	17,72 ± 1,91	6	<0,02	8,52 ± 1,58	3	N.S
10 mM	19,04 ± 2,75	3	N.S	6,58 ± 0,71	3	<0,005	15,24 ± 1,18	3	<0,02	7,18 ± 1,21	3	N.S
50 mM	9,51 ± 1,71	3	<0,008	2,51 ± 0,98	3	<0,001	4,15 ± 0,28	3	<0,001	4,56 ± 0,80	3	<0,002
4-methylvaleric acid	KIC	n	p	KMV	n	p	KIV	n	p			
-	16,54 ± 0,38	2	-	15,53 ± 0,84	3	-	20,03 ± 2,05	3	-			
2 mM	7,88 ± 1,09	3	<0,009	7,73 ± 0,60	3	<0,002	9,80 ± 0,74	3	<0,009			
10 mM	1,99 ± 0,23	3	<0,001	3,91 ± 0,94	3	<0,001	5,05 ± 0,86	3	<0,002			
20 mM	0,56 ± 0,32	3	<0,001	1,76 ± 0,87	3	<0,001	2,59 ± 0,63	3	<0,001			
DL-methylleucine	KIC	n	p									
-	22,53 ± 1,92	3	-									
2 mM	18,96 ± 2,19	3	N.S									
10 mM	15,11 ± 1,64	3	<0,04									
20 mM	12,73 ± 2,53	3	<0,04									

Table 3. Evaluation of the rate of transamination of different branched-chain 2-oxoacids in isolated islets (*in vivo* transamination rates) at different L-glutamine (Gln) concentrations.

Three groups each of 30 islets were pre-incubated for 1 hour with the Gln concentration indicated. After washing the islets twice with saline, they were further incubated for a second hour in the presence of one of three different branched-chain 2-oxoacids (KIC, KMV and KIV representing oxo-4-methylpentanoate, oxo-3-methylpentanoate and oxo-3-methylbutyrate, respectively) at 10 mM. α -Amino acids were measured in islets and incubation medium. The rate of transamination was calculated as the amount of branched-chain α -amino acid (Leu, Ileu and Val) released into the incubation medium. α -Amino acids were quantified by their emitted fluorescence after being derivatized with o-phthalaldehyde and separated by reverse phase HPLC. ("n" represents the number of experiments).

Islet amino acid content (pmol / ng DNA)						
0mM L-Glutamine						
	Asp	<i>p</i>	Glu	<i>p</i>	GABA	<i>p</i>
Go	0,66 ± 0,06 (8)	control	0,81 ± 0,07 (8)	control	0,73 ± 0,10 (8)	control
G20	0,74 ± 0,11 (6)	N.S	0,57 ± 0,03 (6)	<0.01	0,72 ± 0,09 (8)	N.S
KIC	0,57 ± 0,05 (7)	N.S	0,50 ± 0,04 (6)	<0.003	0,39 ± 0,05 (6)	<0.01
KMV	1,98 ± 0,18 (6)	<0.0001	2,00 ± 0,26 (6)	<0.0008	0,77 ± 0,12 (6)	N.S
KIV	1,97 ± 0,28 (4)	<0.0005	1,10 ± 0,12 (5)	<0.05	0,59 ± 0,06 (5)	N.S
0,5 mM L-Glutamine						
	Asp	<i>p</i>	Glu	<i>p</i>	GABA	<i>p</i>
Go	1,26 ± 0,10 (8)	control	0,94 ± 0,07 (8)	control	2,17 ± 0,19 (8)	control
G20	1,05 ± 0,10 (6)	N.S	0,85 ± 0,08 (6)	N.S	1,33 ± 0,14 (6)	<0.006
KIC	1,64 ± 0,11 (7)	N.S	0,82 ± 0,12 (6)	N.S	0,80 ± 0,13 (7)	<0.0001
KMV	3,18 ± 0,22 (6)	<0.0001	2,74 ± 0,14 (6)	<0.0001	1,39 ± 0,19 (6)	<0.014
KIV	2,05 ± 0,19 (5)	<0.002	0,99 ± 0,08 (6)	N.S	1,14 ± 0,11 (6)	<0.0005
10 mM L-Glutamine						
	Asp	<i>p</i>	Glu	<i>p</i>	GABA	<i>p</i>
Go	2,38 ± 0,22 (8)	control	1,24 ± 0,11 (8)	control	3,93 ± 0,28 (8)	control
G20	1,90 ± 0,13 (5)	N.S	1,16 ± 0,13 (5)	N.S	2,32 ± 0,20 (5)	<0.002
KIC	1,67 ± 0,18 (7)	<0.003	1,27 ± 0,20 (7)	N.S	1,95 ± 0,27 (6)	<0.0004
KMV	4,71 ± 0,41 (6)	<0.0002	3,66 ± 0,16 (6)	<0.0001	2,14 ± 0,34 (6)	<0.0016
KIV	4,26 ± 0,16 (5)	<0.0001	1,70 ± 0,11 (5)	<0.02	2,74 ± 0,26 (5)	<0.016
In vivo transamination (islet amino acid release) (pmol / ng DNA)						
[Gln] (mM)	Leu	-	Ileu	<i>p</i>	Val	<i>p</i>
0	1,92 ± 0,09 (7)	control	1,31 ± 0,20 (6)	<0.014	1,20 ± 0,13 (6)	<0.0007
0,5	2,56 ± 0,14 (7)	control	2,11 ± 0,32 (6)	N.S	1,70 ± 0,14 (5)	<0.002
10	3,90 ± 0,29 (7)	control	2,90 ± 0,55 (6)	N.S	2,30 ± 0,22 (6)	<0.001

Table 4. Effect of 70 mM KCl depolarization and/or 10 mM oxo-4-methyloxopentanoate (KIC) on islet content and release of α -amino acids.

Three groups each of 30 islets were pre-incubated for 1 hour with 10 mM Gln. After washing the islets twice with saline, in order to get free of Gln which would otherwise contaminate HPLC separation) they were further incubated for a second hour with 10 mM oxo-4-methyloxopentanoate (KIC). α -Amino acids were quantified in islets and incubation medium by their emitted fluorescence after being derivatized with o-phthaldialdehyde and separated by reverse phase HPLC. ("n" represents the number of experiments).

Islet amino acid content (pmol / ng DNA)				
	GABA	<i>p</i>	Taurine	<i>p</i>
<i>control</i>	4,61 ± 0,69 (7)	-	1,42 ± 0,24 (7)	-
10 mM KIC	1,85 ± 0,11 (6)	<0.004	1,47 ± 0,42 (8)	N.S
70 mM KCl	2,25 ± 0,29 (6)	<0.01	0,51 ± 0,11 (7)	<0.005
10 mM KIC+70 mM KCl	1,55 ± 0,14 (6)	<0.002	0,74 ± 0,08 (6)	<0.03
Islet amino acid release (pmol / ng DNA)				
	GABA	<i>p</i>	Taurine	<i>p</i>
<i>control</i>	0,98 ± 0,29 (8)	-	0,31 ± 0,05 (6)	<i>control</i>
10 mM KIC	1,02 ± 0,17 (6)	N.S	0,31 ± 0,05 (7)	N.S
70 mM KCl	2,10 ± 0,37 (6)	<0.03	1,00 ± 0,27 (7)	<0.04
10 mM KIC+70 mM KCl	2,38 ± 0,47 (6)	<0.02	0,81 ± 0,16 (7)	<0.02

Table 5. Concentration-dependent suppression of islet 2-oxoglutarate dehydrogenase activity by oxo-4-methylpentanoate (KIC).

Isolated islets were sonicated in a lysis buffer defined in the experimental section. The enzymatic reaction was measured as the amount of NADH produced at saturating concentrations of 2-oxoglutarate (5 mM) and NAD⁺ (2.5 mM). ("n" represents the number of experiments).

2-oxoglutarate dehydrogenase activity (nmol NAD ⁺ / min x mg protein)			
KIC		n	<i>p</i>
-	7,55 ± 0,57 (6)	6	<i>control</i>
1 mM	4,36 ± 0,58 (6)	6	<0.003
2,5 mM	2,69 ± 0,44 (3)	3	<0.0009
5 mM	1,87 ± 0,61 (6)	6	<0.00005
10 mM	0,48 ± 0,47 (3)	3	<0.00009

FIGURES

Figure 1

Figure 2

THIS IS NOT THE VERSION OF RECORD - see doi:10.1042/BJ20081731

Figure 3A

Figure 3B

Figure 4

Figure 5A

THIS IS NOT THE VERSION OF RECORD - see doi:10.1042/BJ20081731

