

Involvement of PGC-1, NRF-1, and NRF-2 in metabolic response by rat liver to hormonal and environmental signals

P. Venditti, A. Bari, L. Di Stefano, A. Cardone, F. Della Ragione, M. d'Esposito, S. Di Meo

► To cite this version:

P. Venditti, A. Bari, L. Di Stefano, A. Cardone, F. Della Ragione, et al.. Involvement of PGC-1, NRF-1, and NRF-2 in metabolic response by rat liver to hormonal and environmental signals. *Molecular and Cellular Endocrinology*, 2009, 305 (1-2), pp.22. 10.1016/j.mce.2009.02.009 . hal-00499118

HAL Id: hal-00499118

<https://hal.science/hal-00499118>

Submitted on 9 Jul 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.

Accepted Manuscript

Title: Involvement of PGC-1, NRF-1, and NRF-2 in metabolic response by rat liver to hormonal and environmental signals

Authors: P. Venditti, A. Bari, L. Di Stefano, A. Cardone, F. Della Ragione, M. D'Esposito, S. Di Meo

PII: S0303-7207(09)00128-2
DOI: doi:10.1016/j.mce.2009.02.009
Reference: MCE 7142

To appear in: *Molecular and Cellular Endocrinology*

Received date: 31-10-2008
Revised date: 28-1-2009
Accepted date: 12-2-2009

Please cite this article as: Venditti, P., Bari, A., Di Stefano, L., Cardone, A., Ragione, F.D., D'Esposito, M., Di Meo, S., Involvement of PGC-1, NRF-1, and NRF-2 in metabolic response by rat liver to hormonal and environmental signals, *Molecular and Cellular Endocrinology* (2008), doi:10.1016/j.mce.2009.02.009

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Involvement of PGC-1, NRF-1, and NRF-2 in metabolic response by rat liver to hormonal and environmental signals

P. Venditti*, A. Bari*, L. Di Stefano*, A. Cardone[†], F. Della Ragione[#],

M. D'Esposito[#] and S. Di Meo*

* Dipartimento delle Scienze Biologiche, Sezione di Fisiologia, Università di Napoli, I-80134
Napoli, Italy

[†] Dipartimento delle Scienze Biologiche, Sezione di Biologia Evolutiva e Comparata, Università di
Napoli, I-80134 Napoli, Italy

[#] Institute of Genetics and Biophysics "A. Buzzati Traverso" – National Research Council (CNR)
Via P. Castellino 111, 80131, Naples, Italy

Address for correspondence to: Paola Venditti - Dipartimento delle Scienze Biologiche, Sezione di Fisiologia, Università di Napoli "Federico II", Via Mezzocannone 8, I-80134, Napoli, Italy
Telephone: (039)-(081)-2535080; Fax: (039)-(081)-2535090
E-Mail venditti@unina.it

Abstract

We studied liver oxidative capacity and O₂ consumption in hypothyroid rats treated for 10 days with T₄, or T₃, or treated for 10 days with T₃ and exposed to cold for the last two days. The metabolic response of homogenates and mitochondria indicated that all treatments increased the synthesis of respiratory chain components, whereas only the cold induced mitochondrial proliferation. Determination of mRNA and protein expression of transcription factor activators, such as NRF-1 and NRF-2, and coactivators, such as PGC-1, showed that mRNA levels, except PGC-1 ones, were not related to aerobic capacities. Conversely, a strong correlation was found between cytochrome oxidase activity and PGC-1 or NRF-2 protein levels. Such a correlation was not found for NRF-1. Our results strongly support the view that in rat liver PGC-1 and NRFs are responsible for the iodothyronine-induced increases in respiratory chain components, whereas their role in cold-induced mitochondrial proliferation needs to be further on clarified.

Keywords: Cold-exposure, Thyroid hormone, Mitochondrial respiration, Mitochondrial proliferation, Transcription factor activators

1. Introduction

Observations made in clinical and experimentally induced hyperthyroidism have shown that the main biological effect of thyroid hormone is to accelerate energy expenditure. In fact, the development of a hyperthyroid state in vertebrates leads to an increase in their metabolic rate due to an enhanced rate of O_2 consumption in most of body tissues (Barker and Klitgaard, 1952). Although thyroxine (T_4) is the main product of thyroid secretion is widely shared the view that T_4 is only a prohormone and must be activated by deiodination to triiodothyronine (T_3) in order to initiate thyroid hormone action. Thus, long-term effects of thyroid hormones or states modulating thyroid gland activity, such as cold exposure, are believed to be transduced through T_3 -induced changes in both nuclear and mitochondrial gene expression. In liver from both T_3 -treated (Fernández et al., 1985; Seitz et al., 1985; Venditti et al., 2006a) and cold-exposed animals (Guernsey and Stevens, 1977; Shiota et al., 1985; Venditti et al., 2004) such changes lead to enhanced tissue O_2 consumption. However, in experimental hyperthyroidism the increase in liver respiration involves increases in the amount of respiratory chain proteins and inner surface area (Jacovcic et al., 1978) of mitochondria without changes in their number (Goglia et al., 1989) and protein mass (Venditti, et al., 2006a). Conversely, in cold-induced functional hyperthyroidism the increase in liver respiration involves proliferation of mitochondria (Goglia et al., 1983) associated with an enhancement in tissue content of mitochondrial proteins (Venditti et al., 2004; Venditti et al., 2006a).

The above results suggest that T_3 is responsible for the changes in hepatic content of respiratory chain components elicited by cold exposure and hormonal treatment. Conversely, other factors, exhibiting different serum concentrations in functional and experimental hyperthyroidism, should be involved in mitochondrial proliferation associated to cold exposure. Unlike cold exposure, T_3 administration strongly decreases serum levels of T_4 , (Venditti et al., 2006a), which has been reported to have intrinsic biological activity in the cold (Cageao et al., 1992). Plasma levels of catecholamines, which are not modified in altered thyroid states (Stoffer et al., 1973), remarkably increase during cold exposure (Storm et al., 1981). Furthermore, a fall in liver mitochondria respiration is elicited by injection of adrenergic-receptor blockers to cold acclimated rats (Zaninovich et al., 2003).

In a previous work we used euthyroid rats to examine liver metabolic response to treatments, which differentially affect circulating T_4 levels (Venditti et al., 2006a). Despite some supporting results, the idea

that thyroxine can play a role in liver response to cold remains still to demonstrate. Therefore, in the present work we compared the effects on liver oxidative metabolism of 10 days of T₃ or T₄ treatment to rats made hyperthyroid by PTU and iopanoic acid to block the deiodinase activities (Obregon et al., 1980). To shown possible involvement of catecholamines in cold-induced metabolic changes, we also studied the effects of 2 day cold exposure (4° C) on T₃-treated hypothyroid rats. Moreover, metabolic responses were related to changes in the expression levels of nuclear respiratory factors-1 and -2 (NRF-1 and NRF-2) and nuclear receptor co-activator PGC-1, which are regulated by thyroid hormone (Weitzel et al., 2001) and play a role in the mitochondrial biogenesis (Scarpulla, 2002).

2. Materials and methods

2.1. Materials

All chemicals used (Sigma Chimica, Milano, Italy) were of the highest grades available. Response to oxidative stress was determined by using reagents and instrumentation of the commercially available Amerlite System (Ortho-Clinical Diagnostics, Milano, Italy). Serum levels of free triiodothyronine (FT₃) and thyroxine (FT₄) were determined by using commercial RIA kits (DiaSorin, Salluggia, Italy).

2.2. Animals

The experiments were carried out on 70-day-old male Wistar rats, supplied by Nossan (Correzzana, Italy) at day 45 of age. From day 49, animals were randomly assigned to one of four groups: hypothyroid rats (H), hypothyroid rats made hyperthyroid by T₃ (HT₃) or T₄ (HT₄) treatment, hypothyroid rats made hyperthyroid by T₃ treatment and exposed for 2 days to cold (HT₃+CE). In H rats, both thyroid and deiodinase activities were chronically inhibited by i.p. administration of PTU (1 mg/100 g body weight, once per day for 3 weeks), together with administration of iopanoic acid (IOP) given to 10, 13, 16, 19, and 21 days after the first PTU injection. The other rats, which undergone the same treatment of H rats were also intraperitoneally administered with T₄ (HT₄) or with T₃ (HT₃ and HT₃+CE) (10 µg/100g body weight, once per day for 10 days before sacrifice), and exposed to 4±1°C for 2 days before sacrifice (HT₃+CE). H, HT₃, and HT₄ rats were kept at room temperature of 24±1°C. The combined treatment with PTU and IOP inhibits both the production of thyroid hormones and all deiodinase enzymes. Thus, it excludes the possibility that the effects observed following the administration of iodothyronines can be attributed to any of their deiodinated products and cold exposure can change thyroid hormone levels. The rats were exposed to cold for two days because a such period is sufficient to induce remarkable mitochondrial proliferation (Venditti et al., 2004).

All rats were kept under the same environmental conditions and were provided with water ad libitum and commercial rat chow diet (Nossan).

The treatment of animals in these experiments was in accordance with the guidelines set forth by the University's Animal Care Review Committee.

2.3. Tissue preparation

The animals were sacrificed by decapitation while under ether anaesthesia. Arterial blood samples were collected and later analyzed to determine plasma levels of FT₃ and FT₄ by radioimmunoassay. Liver was rapidly excised and placed into ice-cold homogenization medium (HM) (220 mM mannitol, 70 mM sucrose, 1 mM EDTA, 0.1% fatty acid-free albumin, 10 mM Tris, pH 7.4). Then, the tissue was weighed, finely minced, and washed with HM. Finally, liver fragments were gently homogenized (20% w/v) in HM using a glass Potter-Elvehjem homogenizer set at a standard velocity (500 rpm) for 1 min. Aliquots of liver homogenates were used for analytical procedures and preparation of mitochondrial fractions.

2.4. Preparation of mitochondrial fraction

The homogenates, diluted 1:1 with HM, were freed of debris and nuclei by centrifugation at 500 g for 10 min at 4°C. The resulting supernatants were centrifuged at 10,000 g for 10 min. The mitochondrial pellets were washed twice with isolation medium (IM) (220 mM mannitol, 70 mM sucrose, 1 mM EGTA, 20 mM Tris, pH 7.4), resuspended in the same solution and used for determination of analytical procedures.

The protein content of liver preparations was determined, upon solubilization in 0.5% deoxycholate, by the biuret method (Gornall et al., 1949) with bovine serum albumin as standard.

2.5. Oxygen consumption

Oxygen consumption of liver homogenates was monitored at 30° C by a Gilson respirometer in 1.6 ml of incubation medium (145 mM KCl, 30 mM Hepes, 5 mM KH₂PO₄, 3 mM MgCl₂, 0.1 mM EGTA, pH 7.4) with 50 µl of homogenate and succinate (10 mM), plus 5 µM rotenone (Rot), or pyruvate/malate (10/2.5 mM) as substrates, in the absence (State 4) and in the presence (State 3) of 500 µM ADP. Mitochondrial State 4 and State 3 respiration was monitored by the same method using 0.25 mg of mitochondrial protein per ml in the presence of Complex I- and Complex II-linked substrates.

2.6 Activity of complexes of respiratory chain

The first three complexes of the electron transport system were measured by spectrophotometric methods (Ragan et al., 1987) using a Beckman (Fullerton CA USA) model DU 640. Complex IV (cytochrome c oxidase) activity was determined by a polarographical procedure at 30°C (Barré et al., 1987) using a Gilson glass respirometer equipped with a Clark oxygen electrode (Yellow Springs Instruments Ohio USA).

2.7. Cytochrome oxidase activity and mitochondrial protein content

Cytochrome c oxidase (COX) activity of homogenates was also determined and the ratio between the cytochrome oxidase activities in homogenates and mitochondria supplied rough estimates of hepatic content of mitochondrial proteins. Moreover, because the *in vitro* activity of COX is positively correlated to the maximal oxygen consumption (Simon and Robin, 1971), it was also used as a measure of the aerobic metabolic capacity of tissues.

2.8. Mitochondrial protein SDS-PAGE

SDS-PAGE was performed according to Laemmli (Laemmli, 1970), using a 10% acrylamide as resolving gel. Samples were prepared by diluting 10 µl of mitochondrial suspension containing 1.5 mg/ml of protein with 5 µl of 3% SDS, 30% glycerol, 15% β-mercaptoethanol 0.1 % bromophenol blue, 0.187 M Tris base, pH 6.8 and were boiled for 5 min before loading on the gel. Gel was run in the mini protean equipment (Bio-Rad) for about 1 hr at constant voltage (25 V). The gel upon electrophoresis was fixed with 25 % isopropanol-10 % acetic acid and stained with the same solution containing 0.02% Coomassie G-250; destaining was obtained by shaking the gels for 48 hr in 10 % acetic acid.

2.9. RNA isolation

Total RNA was extracted from livers following Chomczynski and Sacchi (Chomczynski and Sacchi, 1987). The yield and quality of RNA were assessed by the 260/280 nm optical density ratio and by electrophoresis under non-denaturing conditions on 1.8% agarose gel. Ambion's DNA-free™ kit (Ambion Europe Ltd., UK) was used to remove contaminating DNA from RNA preparations. Then, 2.0 µg of total RNAs in 20 µl total volume were retro-transcribed to obtain cDNA using Superscript II Reverse

Transcriptase kit (Invitrogen, San Giuliano Milanese, Italy), following manufacturer's instructions. cDNA preparation was used to perform Real Time PCR analysis.

2.10. Real time quantitative PCR

Real Time PCR reactions were performed on the DNA Engine Opticon 2 System (MJ Research, Boston, MA) in 20 µl total volume with 4 µl of the cDNA sample, obtained diluting (1:30) cDNA preparation, and 0.3 µM of each primer using the DyNAmo™ HS SYBR® Green qPCR Kit (Finnzymes, Espoo, Finland), according to the manufacturer's instructions. Primers (PRIMM Biotech Products and Services, Milan, Italy) used for the amplification, designed using Primer3 software (Rozen and Skaletsky, 2000), were: NRF-1 forward, 5'-aaattgggccacattacagg-3'; NRF-1 reverse, 5'-gttgcatctcctgagaagcg-3'; NRF-2 α1 forward, 5'-gggaggtggatgtaatgtgg-3'; NRF-2 α1 reverse, 5'-tgggcctggaactacaactc-3'; PGC-1 forward, 5'-cgcagagagtatgagaagcg-3'; PGC-1 reverse, 5'-aagcgctcacaggtgaacgg-3'; β-actin forward, 5'-gccaaccgtgaaaagatgac-3'; β-actin reverse, 5'-agcgcgtaaccctcatagat-3'. Data normalization was performed using β-actin as housekeeping gene. The amplification protocol was as follows: 1 cycle of 15 min at 95 °C, 39 cycles of 95 °C for 15 s, 56 °C (annealing for PGC-1 gene primers), 58 °C (annealing for NRF-1 gene primers), and 64.0 °C (annealing for NRF-2 gene primers), for 20 s, 72 °C for 20 s, plus an extension at 72 °C for 5 min.

Experiments were carried out in duplicates or triplicates. The relative expression value of treated rats with respect to hypothyroid rat signal value was calculated as fold change with the formula $2^{-\Delta\Delta C_t}$. For each value four independent experiments were performed.

2.11. Western blotting

Liver fragments were gently homogenized (1:10, w/v) in 500 mM NaCl, 0.5% nonidet P-40, 6 mM EDTA, 6 mM EGTA, 1 mM dithiotreitol, 40 mM Tris-HCl, pH 8.0, in the presence of antiprotease mixture including 40 µg/ml PMSF, 5 µg/ml leupeptin, 5 g/ml aprotinin, 7 g/ml pepstatin. Homogenates were centrifuged at 1000 g for 10 min at 4°C and resulting supernatants were electrophoresed through 6% stacking and 12% running SDS-PAGE gel as previously described for mitochondrial proteins. Separated hepatic

proteins were transferred to nitrocellulose membranes by electroblotting. Membranes were incubated with a 1:1000 dilution of antibodies to PGC-1, NRF-1, and NRF-2 (Santa Cruz Biotechnology, Santa Cruz, CA, USA) in 154 mM NaCl, 10 mM Tris-HCl, pH 8.0, 2.5% non-fat dry milk, 10% Tween 20. Rabbit polyclonal antibodies raised against amino acids 1-300 mapping near the N-terminus of PGC-1, 204-503 mapping at the C-terminus of NRF-1, and 1-180 of NRF-2 α , were used. Antibody binding was detected by carrying out secondary antibody incubations using peroxidase-conjugated anti first IgG antibodies (Santa Cruz Biotechnology) diluted 1:4000. Secondary antibody was detected using the ECL system according to the manufacturer's recommendation (Santa Cruz Biotechnology). The blots were stripped by treating them for 10 min with 0.2 M NaOH followed by 5-min wash with H₂O and two 5-min washes with 154 mM NaCl, 10 mM Tris-HCl, pH 8.0, 0.1% Tween 20. The blots were again blocked for 30 min 154 mM NaCl, 10 mM Tris-HCl, pH 8.0, 2.5% non-fat dry milk, 10% Tween 20T, washed as above, and incubated for 2 h with a 1:2000 dilution of anti-actin antibody (Santa Cruz Biotechnology) in blocking solution. Remaining procedures, as described for other antibodies, were followed. The actin was used for loading standardization. To compare protein expression levels among groups, a standard hypothyroid sample was run on each gel and all group values were then compared with the hypothyroid sample that was assigned a value of 1.

2.12. Data analysis

The data, expressed as means \pm standard error, were analyzed with a one-way analysis of variance method. When a significant F ratio was found, the Student-Newman-Keuls multiple range test was used to determine the statistical significance between means. Probability values (P) < 0.05 were considered significant. In Fig. 2 the results of the experiments are presented as sample curves.

3. Results

Changes in thyroid state were documented by modifications in heart weight/body weight ratio, and plasma levels of FT₃ and FT₄. The body weights, which were 243 \pm 10, 239 \pm 10, 239 \pm 7, and 257 \pm 6 g for H, HT₄, HT₃, and HT₃+CE rats, respectively, were not significantly affected (P >0.05) by cold exposure and hormonal treatment. Conversely, the heart weight increased differently in hyperthyroid rats so that such

animals exhibited a heart/body weight ratio increased in comparison to the controls (2.17 ± 0.04). The ratio was significantly lower ($P < 0.05$) in T_4 -treated (2.50 ± 0.04) than in both groups of T_3 -treated rats (3.18 ± 0.17 and 3.10 ± 0.06 for HT_3 and HT_3+CE rats, respectively). As shown in Fig. 1, plasma levels of FT_3 were higher in both groups of T_3 -treated rats, whereas FT_4 levels were higher in T_4 -treated rats.

3.1. Oxygen consumption

Data on rates of both succinate- and pyruvate/malate-supported oxygen consumption by liver preparations are offered in Fig. 2. Such rates were increased by hormonal treatment in homogenates during both state 4 and state 3 respirations irrespective on substrate. The lowest rates were reached in HT_4 group, whereas the highest ones were reached in HT_3+CE group.

During mitochondrial state 4 respiration, all rates were increased by hormonal treatment irrespective of substrate and reached the lowest and highest values in HT_4 and in HT_3 , respectively. During state 3 respiration, all rates were also increased in treatment groups. However, in the presence of succinate they reached the highest values in HT_3 group and were not different in HT_4 and HT_3+CE groups, whereas in the presence of pyruvate/malate the rates reached the highest values in HT_3 and HT_3+CE groups.

2.2. Activity of complexes of respiratory chain

As shown in Fig. 3, the activity of Complex I was increased by T_4 treatment and in the greater measure by T_3 treatment irrespective of cold exposure. Even the activity of Complex II was differently increased by T_4 and T_3 treatment, but cold exposure of HT_3 rats made such an activity no significantly different from that of HT_4 rats. The activities of Complex III and Complex IV were increased in all treatment groups, but the highest values were obtained in HT_3 group and the lowest ones in HT_4 group.

2.3. Cytochrome oxidase activity and mitochondrial protein content

As shown in Fig. 4, hormonal treatments were associated with increases in COX activities in homogenates, which were lower in HT_4 than in HT_3 rats. The cold exposure of T_3 -treated rats was associated

with further increase of homogenate COX activity. Liver mitochondrial protein content was not modified by hormonal treatment, but was increased when T₃ treatment was associated with cold exposure.

2.4. Mitochondrial protein analysis

The results concerning SDS-PAGE analysis of mitochondrial proteins are reported in Fig. 5. It is apparent that the treatments differentially affect the mitochondrial protein profile. In particular, the profile showed by HT₄ and HT₃+CE groups differs from that showed by HT₃ group in a band around approximately 95 kDa and in a band above 116 kDa.

2.5. mRNA expression

As the m-RNA expression levels were too low for suitable northern blot analyses (data not shown), we performed quantitative Real Time PCR. As shown in Fig. 6, PGC-1 expression levels were increased in all treatment groups. The increases were moderate in T₄- and T₃-treated rats (3.5-fold) and more high (9-fold) in T₃-treated and cold exposed rats. Different pattern was obtained for NRF-1 and NRF-2 expression levels. Indeed, NRF-1 expression reached higher levels only in T₃ treated rats and was restored to hypothyroid levels after cold exposure. Levels of NRF-2 expression were decreased by treatments, but they were lower in HT₄ than in HT₃ and HT₃+CE rats.

2.6. Protein expression

In order to verify whether modified concentrations of mRNA molecules also lead to similar directional changes in protein abundance, we performed an analysis by western blot. Western blot experiments were conducted using identical amounts of total protein extract from livers of hypothyroid and treated rats that were loaded onto an SDS-PAGE, and blotted according to standard protocols. The high specificity of the antibodies and the molecular weight markers allowed us to easily identify the NRF-1, and NRF-2 proteins. The specificity of the PGC-1 antibody was relatively lower, but the protein was clearly identified by its molecular weight.

The results reported in Fig. 7 show that PGC-1, NRF-1, and NRF-2 levels were increased by T₄ treatment and in greater measure by T₃ treatments. Cold exposure of T₃-treated rats produced further increase in PGC-1 and NRF-2 levels, so that they were significantly higher than those found in HT₄ and HT₃ rats. Conversely, NRF-1 levels were reduced to values not significantly different than those found in HT₄ group.

We wanted to establish whether there is a relationship between protein levels and COX activities in treatment groups. Thus we found that treatment-evoked changes in PGC-1 and NRF-2 protein expression were matched by parallel changes in COX activity. Conversely, no relationship was found between NRF-1 protein expression and COX activity (Fig. 8).

4. Discussion

The iodothyronine role in the liver response to cold was previously investigated comparing such a response with those elicited by euthyroid rat treatments with T_3 or T_4 (Venditti et al., 2006a). The present protocol allows to compare metabolic characteristics of rats whose serum substantially contains either T_4 or T_3 . It also allows to investigate the possible synergic effects of T_3 and catecholamines, because, plasma nor-adrenaline levels, which are low or normal in hyperthyroidism (Stoffer et al., 1973), remarkably increase during cold exposure (Storm et al., 1981; Peralta et al., 2003).

Thyroid hormone actions are mediated by controlling the expression of specific genes through binding to nuclear thyroid hormone receptors. The affinity of T_3 analogs for such receptors is correlated to their biological activity (Koerner et al., 1975), so that observation that T_4 and T_3 differentially increase aerobic capacity of liver preparations agrees with the lower affinity of T_4 for hepatic nuclear sites (Koerner et al., 1975). We also found that cold exposure of T_3 -treated rats further increases homogenate aerobic capacity, whereas decreases the mitochondrial one. The cold-linked changes were associated with enhancement in tissue content of mitochondrial proteins which was not modified by hormonal treatment. This result is consistent with previous observations that T_3 does not modify number (Goglia et al., 1989) and protein mass (Venditti et al., 2006a) of liver mitochondria, whereas cold induces mitochondrial proliferation (Goglia et al., 1983; Goglia et al., 1985) and increases mitochondrial protein content (Venditti et al., 2004; Venditti et al., 2006a). On the other hand, our results do not support the previous hypothesis (Venditti et al., 2006a) that thyroxine is a factor responsible for cold-linked mitochondrial proliferation. Indeed, T_4 treatment does not increase mitochondrial proteins that, conversely, are increased by cold exposure of T_3 -treated rats in which T_4 plasma levels are low.

The modifications induced by treatments in the *in vitro* State 3 oxygen consumption by liver preparations were consistent enough with the changes in aerobic capacities. However, cold exposure of T_3 -treated rats lowered mitochondrial COX activity of about 8%, decreased succinate-sustained mitochondrial respiration in greater measure (about 24%) and did not modify that sustained by pyruvate/malate. These results are consistent with observation that cold exposure of euthyroid rats increases liver mitochondrial respiration less than T_3 treatment, although the serum FT_3 levels are not different, and cold-induced increases are different in the presence of succinate (10%) and pyruvate/malate (45%) (Venditti et al., 2006b). Our previous and

present data suggest that cold exposure differentially affects respiratory chain components. This idea is supported by finding that cold exposure of T_3 -treated rats decreases the activities of all multi-subunit complexes other than Complex I. In the light of the enhanced mitochondrial protein content, the above finding also indicates that hepatic levels of Complex I components increase following cold exposure. The ability of cold exposure to differentially regulate mitochondrial components was also shown by SDS-PAGE analysis of mitochondrial proteins, which, in particular, confirmed previous report that cold exposure, but not T_3 , increases the concentration of a component with molecular weight higher than 116 kDa (Venditti et al., 2006b). These results indicate that in cold-exposed rats factors are operative which are involved in proliferation of mitochondria and differential induction of respiratory chain components. On the other hand, it seems that T_3 , although does not induce mitochondrial proliferation, is able to increase the mitochondrial concentration of respiratory chain components in agreement with early observation that thyroid hormone administration selectively increases the area of the mitochondrial inner membranes (Jakovcic et al., 1978). It is, however, possible that mitochondrial proliferation requests the concomitant action of more than one factor and T_3 contributes to phenomenon in conditions, such as cold exposure, in which additional factor is present. Several reports support the idea that such an additional factor can be the noradrenaline.

The expression of respiratory apparatus is controlled by nuclear regulatory proteins including nuclear respiratory factors 1 and 2 (NRF-1 and NRF-2), and the peroxisomal proliferator-activated receptor- γ coactivator (PGC-1). NRF-1 and NRF-2 are transcriptional factors which have been linked to the transcriptional control of many genes involved in mitochondrial function and biogenesis (Scarpulla, 2002). PGC-1 is a transcriptional coactivator which appears to play a role as an intermediary between environmental stimuli and transcriptional responses (Scarpulla, 2002).

It has been shown that T_3 triggers processes, such as mitochondrial biogenesis, adaptive thermogenesis and hepatic gluconeogenesis (Yen, 2001), which resemble those regulated by PGC-1, which, in turn, interacts with several nuclear hormone receptors including thyroid hormone receptor β (Puigserver et al., 1998). It has also been reported that liver PGC-1 and NRF-1 mRNA expression levels increase 6 h after T_3 treatment of hypothyroid rats and remains high for different periods (42 and 18 h, respectively). Conversely, NRF-2 expression levels do not change within the first 24 h and decrease after 48 h (Weitzel et al., 2001). Subsequently, T_3 treatment has been found to increase liver PGC-1 protein level in measure lower than

mRNA level (Weitzel et al., 2003). Increases of different extent in PGC-1 mRNA and protein levels (4.5 and 2.3 fold, respectively) have also been found 24 h after T_3 addition to hepatocytes (Zhang et al., 2004). Significant increases in PGC-1 protein levels after T_3 treatment (5 days) have been found in a variety of tissues, including liver (Irrcher et al., 2003). Although recent report indicates that thyroid hormone-mediated gene expression patterns are not completely depending on PGC-1 activation (Wulf et al., 2007), the above data support the idea that a thyroid hormone-mediated activation of PGC-1 might help this coactivator to exert its function in adaptation to endocrine signals. On the other hand, additional factors might contribute to PGC-1 activation in response to other signals, such as low environmental temperature. Indeed, PGC-1 mRNA is induced in the mouse brown fat by cold and β -adrenergic agonist treatment which mimics the cold-induced sympathetic innervation of brown fat (Puigserver et al., 1998), supporting the view that PGC-1 is a transcriptional coactivator of adaptive thermogenesis. To illustrate how PGC-1 can link the external environment to mitochondrial biogenesis and gene expression a model has been proposed in which nor-adrenaline, released following cold exposure, leads to PGC-1 expression induction through elevation of cellular cAMP (Wu et al., 1999).

In the light of the aforementioned results, we measured mRNA levels of PGC-1, NRF-1, and NRF-2 to better understand transcript levels and their regulation on cold-induced changes in rat liver mitochondrial population. Thus, we found that only PGC-1 levels are related to cytochrome oxidase activity, respiratory characteristics, and mitochondrial protein content in liver homogenates. However, investigations of the steady-state level of mRNA concentrations are hampered by the question of whether modulation of the mRNA concentration also reflects a modulation of the protein concentration. Hence, we also tested PGC-1, NRF-1, and NRF-2 protein expression levels and found patterns of protein expression different from those of mRNA expression. PGC-1 protein expression pattern was similar enough to that of mRNA expression, but the cold-induced increase in protein levels was much lower than that in mRNA levels. Moreover, NRF-1 proteins levels reached the highest value in T_3 -treated group, but levels in T_4 -treated and cold-exposed rats were significantly higher than controls. Finally, the pattern of NRF-2 protein was completely different from that of mRNA, because protein levels in all treatment groups were higher than controls and the highest values were found in cold exposed rats. We are not able to explain the differences found in treatment effects on levels of NRF-1 mRNA and protein expression. Conversely, the results concerning NRF-2 levels are

consistent with the reported lack of a correlation between NRF-2 mRNA and protein levels in rat tissues, which has suggested that NRF-2 expression may be regulated by a posttranscriptional mechanism (Vallejo et al., 2000).

The changes in protein expression levels appear to match better with the treatment-linked metabolic modifications. In fact, our data show that hormonal treatment induces PGC-1 protein expression, which occurs coincident with increases in transcription factor expression and oxidative capacity. However, they are not able to supply an exhaustive explanation of the changes induced by treatments in characteristics of mitochondrial population. In agreement with previous observations (Irrcher et al., 2003), we found that the changes induced by treatments in PGC-1 protein expression are largely matched by parallel changes in COX activity. Similar pattern was also found for NRF-2 protein expression. Because thyroid hormone increases expression of mitochondrial and nuclear encoded subunits of COX in rat liver (Sheehan et al., 2004), it is conceivable that PGC-1 and NRF-2 protein expression also correlates with COX protein concentration. Conversely, no relationship was found between NRF-1 levels and COX activities, because of the unexpected fall in NRF-1 levels following cold exposure of T₃-treated rats. This result disagrees with the previous observation that biogenesis of muscle mitochondria stimulated by PGC-1 requires the function of NRF-1 (Wu et al., 1999). On the other hand, the finding that cold-induced increase in COX activity in zebrafish muscle is associated with increased NRF-1 mRNA levels, but unmodified PGC-1 mRNA levels (McClelland et al., 2006) suggests that the regulatory proteins and the mechanisms involved in mitochondrial biogenesis can be species and tissue-dependent.

In conclusion, our data supply strong indication that PGC-1 and NRFs are responsible for the increases, induced by hormonal treatment, in respiratory chain components. Conversely, other investigation needs to clarify their possible role in cold-induced mitochondrial proliferation in rat liver.

Acknowledgements

This work was supported by grants from the Italian Ministry of University and Scientific and Technological Research.

References

- Barker, S.B., Klitgaard, H.M., 1952. Metabolism of tissues excised from thyroxine-injected rats. *Am. J. Physiol.* 170, 81-86.
- Barré, H., Bailly, L., Rouanet, J.L., 1987. Increased oxidative capacity in skeletal muscles from acclimated ducklings: A comparison with rats. *Comp. Biochem. Physiol.* 88B, 519-522.
- Cageao, L.F., Mignone, I.R., Ricci, C.R., Brignone, C.C., Brignone, J.A., Zaninovich, A.A., 1992. Effects of thyroid hormones on mitochondrial oxygen consumption in brown adipose tissue and heart from cold exposed hypothyroid rats. *Acta Endocrinol.* 127, 72-75.
- Chomczynski, P., Sacchi, N., 1987. Single-step method of RNA isolation by acid guanidinium thiocyanate-phenol-chloroform extraction. *Anal. Biochem.* 162, 156-159.
- Fernández, V., Barrientos, X., Kipreos, K., Valenzuela, A., Videla, L.A., 1985. Superoxide radical generation, NADPH oxidase activity, and cytochrome P-450 content of rat liver microsomal fraction in an experimental thyroid state: relation to lipid peroxidation. *Endocrinology* 117, 496-501.
- Goglia, F., Liverini, G., De Leo, T., & Barletta, A., 1983. Thyroid state and mitochondrial population during cold exposure. *Pflügers Arch. Eur. J. Physiol.* 396, 49-53.
- Goglia, F., Liverini, G., Lanni, A., Bottiglieri, S., Barletta, A., 1985. Alteration in hepatic mitochondrial compartment of cold-acclimated rats. Association with enhanced triiodothyronine serum levels. A morphometric/stereologic study by electron microscopy. *Exp. Biol.* 44, 41-56.
- Goglia, F., Liverini, G., Lanni, A., Iossa, S., Barletta, A., 1989. The effect of thyroid state on respiratory activities of three rat liver mitochondrial fractions. *Mol. Cell. Endocrinol.* 62, 41-46.
- Gornall, A.G., Bardawill, C.J., David, M.M., 1949. Determination of serum proteins by mean of the biuret reaction. *J. Biol. Chem.* 177, 751-766.
- Guernsey, D.L., Stevens, E.D., 1977. The cell membrane sodium pump as a mechanism for increasing thermogenesis during cold acclimation in rats. *Science* 196, 908-910.
- Irrcher, I., Adihetty, P.J., Sheehan, T., Joseph, A.M., Hood, D.A., 2003. PPARgamma coactivator-1alpha expression during thyroid hormone- and contractile activity-induced mitochondrial adaptations. *Am. J. Physiol.* 284, 1669-1677.
- Jacovic, S., Swift, H.H., Gross, N.J., Rabinowitz, M., 1978. Biochemical and stereological analysis of rat liver mitochondria in different thyroid states. *J. Cell Biol.* 77, 887-901.
- Koerner, D., Schwartz, H.L., Surks, M.I., Oppenheimer, J.H., Jorgensen, E.C., 1975. Binding of selected iodothyronine analogues to receptor sites of isolated rat hepatic nuclei. *J. Biol. Chem.* 250, 417-6423.
- Laemmli, U.K., 1970. Cleavage of structural proteins during the assembly of the head of bacteriophage T4. *Nature* 227, 680-685.
- McClelland, G.B., Craig, P.M., Dhekney, K., Dipardo, S., 2006. Temperature- and exercise-induced gene expression and metabolic enzyme changes in skeletal muscle of adult zebrafish (*Danio rerio*). *J. Physiol.* 577, 739-751.

- Obregon, M.J., Pascual, A., Mallol, J., Morreale de Escobar, G., Escobar del Rey, F., 1980. Evidence against a major role of L-thyroxine at the pituitary level: studies in rats treated with iopanoic acid (telepaque). *Endocrinology* 106, 1827-1836.
- Peralta, J.G., Finocchietto, P.V., Converso, D., Schöpfer, F., Carreras, M.C., Poderoso, J.J., 2003. Modulation of mitochondrial nitric oxide synthase and energy expenditure in rats during cold acclimation. *Am. J. Physiol.* 284, H2375-H2383.
- Puigserver, P., Wu, Z., Park, C.W., Graves, R., Wright, M., Spiegelman, B.M., 1998. A cold-inducible coactivator of nuclear receptors linked to adaptive thermogenesis. *Cell* 92, 829-839.
- Ragan, C.I., Wilson, M.T., Darley-USmar, V.M., Lowe, P.N., 1987. Sub-fractionation of mitochondria and isolation of the proteins of oxidative phosphorylation. In: Darley-USmar V.M., Rickwood D., Wilson M.T. (eds.), *Mitochondria: A practical approach*. IRL Press, Oxford, pp. 79-112.
- Rozen, S., Skaletsky, H.J., 2000. Primer3 on the WWW for general users and for biologist programmers. In: Krawetz, S., Misener, S. (eds.), *Bioinformatics methods and protocols: Methods in molecular biology*. Humana Press, Totowa, NJ, pp. 365-386.
- Scarpulla, R.C., 2002. Nuclear activators and coactivators in mammalian mitochondrial biogenesis. *Biochim. Biophys. Acta* 1576, 1-14.
- Seitz, H.J., Muller, M.J., Soboll, S., 1985. Rapid thyroid hormone effect on mitochondrial and cytosolic ATP/ADP ratios in the intact liver cell. *Biochem. J.* 277, 149-153.
- Sheehan, T.E., Kumar, P.A., Hood, D.A., 2004 Tissue specific regulation of cytochrome c oxidase subunit expression by thyroid hormone. *Am. J. Physiol* 286, E968-E974.
- Shiota, M., Tanaka, T., Sugano, T., 1985. Effect of norepinephrine on gluconeogenesis in perfused livers of cold-exposed rats. *Am. J. Physiol.* 249, 281-286.
- Simon, L.M., Robin, E.D., 1971. Relationship of cytochrome oxidase activity to vertebrate total and organ oxygen consumption. *International J. Biochem.* 2, 560-573.
- Stoffer, S.S., Jiang, N.S., Gorman, C.A., Picker, G.M., 1973. Plasma catecholamines in hypothyroidism and hyperthyroidism. *J. Clin. Endocrinol. Metab.* 36, 587-589.
- Storm, H., van Hardelved, C., Kassenaar, A.A.H., 1981. Thyroid hormone-catecholamines interrelationship during exposure to cold. *Acta Endocrinol.* 97, 91-97.
- Vallejo, C.G., Escrivá, H., Rodríguez-Peña, A., 2000. Evidence of tissue-specific, post-transcriptional regulation of NRF-2 expression. *Biochimie* 82, 1129-1133.
- Venditti, P., De Rosa, R., Portero-Otin, M., Pamplona, R., Di Meo, S., 2004. Cold-induced hyperthyroidism produces oxidative damage in rat tissues and increases susceptibility to oxidants. *Int. J. Biochem. Cell Biol.* 36, 1319-1331.
- Venditti, P., Pamplona, R., Ayala, V., De Rosa, R., Caldarone, G., Di Meo, S., 2006a. Differential effects of experimental and cold-induced hyperthyroidism on factors inducing rat liver oxidative damage. *J. Exp. Biol.* 209, 817-825.

- Venditti, P., Pamplona, R., Portero-Otin, M., De Rosa, R., Di Meo, S., 2006b. Effect of experimental and cold-exposure induced hyperthyroidism on H₂O₂ production and susceptibility to oxidative stress of rat liver mitochondria. *Archiv. Biochem. Biophys.* 447, 11-22.
- Weitzel, J.M., Hamann, S., Jauk, M., Lacey, M., Filbry, A., Radtke, C., Iwen, K.A.H., Kutz, S., Harneit, A., Lizardi, P.M., Seitz, H.J., 2003. Hepatic gene expression patterns in thyroid hormone-treated hypothyroid rats. *J. Mol. Endocrinol.* 31, 291-303.
- Weitzel, J.M., Radtke, C., Seitz, H.J., 2001. Two thyroid hormone-mediated gene expression patterns in vivo identified by cDNA expression arrays in rat. *Nucleic Acids Res.* 29, 5148-5155.
- Wu, Z., Puigserver, P., Andersson, U., Zhang, C., Adelmant, G., Mootha, V., Troy, A., Cinti, S., Lowell, B., Scarpulla, R.C., Spiegelman, B.M., 1999. Mechanisms controlling mitochondrial biogenesis and function through the thermogenic coactivator PGC-1. *Cell* 98, 115-124.
- Wulf, A., Harneit, A., & Weitzel, J.M., 2007. T₃-mediated gene expression is independent of PGC-1 α . *Mol. Cell. Endocrinol.* 270, 57-63.
- Yen, P.M., 2001. Physiological and molecular basis of thyroid hormone action. *Physiol. Rev.* 81, 1097–1142.
- Zaninovich, A.A., Rebagliati, I., Raíces, M., Ricci, C., Hagmüller, K., 2003. Mitochondrial respiration in muscle and liver from cold-acclimated hypothyroid rats. *J. Appl. Physiol.* 95, 1584-1590.
- Zhang, Ti., Ma, Ke., Song, S., Elam, M.B., Cook, G.A., Park, E.A., 2004. Peroxisomal proliferators activated receptor- γ coactivator-1 α (PGC-1 α) enhances the thyroid hormone induction of carnitine palmitoyltransferase I (CPT-I α). *J. Biol. Chem.* 279, 53963-53971.

Figure Legends

Figure 1. Serum levels of free triiodothyronine (FT₃) and thyroxine (FT₄) in hypothyroid (H), hypothyroid T₄-treated (HT₄), hypothyroid T₃-treated (HT₃), and hypothyroid T₃-treated and cold-exposed (HT₃+CE) rats.

Values are means \pm S.E.M. For each value eight rats were used. ^a significant vs. H rats; ^b significant vs. HT₄ rats. The level of significance was chosen as $P < 0.05$.

Fig. 2. Rates of oxygen consumption by liver homogenates and mitochondria from hypothyroid (H), hypothyroid T₄-treated (HT₄), hypothyroid T₃-treated (HT₃), and hypothyroid T₃-treated and cold-exposed (HT₃+CE) rats.

Values are means \pm S.E.M. For each value eight rats were used. ^a significant vs. H rats; ^b significant vs. HT₄ rats; ^c significant vs. HT₃ rats. The level of significance was chosen as $P < 0.05$.

Fig. 3. Activities of mitochondrial respiratory complexes in liver from hypothyroid (H), hypothyroid T₄-treated (HT₄), hypothyroid T₃-treated (HT₃), and hypothyroid T₃-treated and cold-exposed (HT₃+CE) rats.

Values are means \pm S.E.M. For each value eight rats were used. ^a significant vs. H rats; ^b significant vs. HT₄ rats; ^c significant vs. HT₃ rats. The level of significance was chosen as $P < 0.05$.

Fig. 4. Cytochrome oxidase (COX) activity and mitochondrial protein content in liver from hypothyroid (H), hypothyroid T₄-treated (HT₄), hypothyroid T₃-treated (HT₃), and hypothyroid T₃-treated and cold-exposed (HT₃+CE) rats.

Values are means \pm S.E.M. For each value eight rats were used. ^a significant vs. H rats; ^b significant vs. HT₄ rats; ^c significant vs. HT₃ rats. The level of significance was chosen as $P < 0.05$.

Fig. 5. Electrophoretic analysis of liver mitochondria. from hypothyroid (H), hypothyroid T₄-treated (HT₄), hypothyroid T₃-treated (HT₃), and hypothyroid T₃-treated and cold-exposed (HT₃+CE) rats. The mitochondrial preparations (1 mg protein/ml) were solubilized with (2%) sodium dodecyl sulfate and (10%) mercaptoethanol, subjected to electrophoresis in 12% polyacrylamide gels, and stained with Coomassie blue as described in

Materials and Methods. Molecular weight markers are shown on the left of protein stain panel. The blots shown are representative of five independent analyses for each group.

Fig. 6. Levels of PGC-1, NRF-1, and NRF-2 mRNA expression in liver from hypothyroid (H), hypothyroid T₄-treated (HT₄), hypothyroid T₃-treated (HT₃), and hypothyroid T₃-treated and cold-exposed (HT₃+CE) rats, were analysed by quantitative Real Time PCR.

Values reported in graphs are means \pm SEM of four independent Real Time PCR experiments and are normalized to the β -actin expression levels.

Fig. 7. Levels of PGC-1, NRF-1, and NRF-2 protein expression in rat liver. Liver total proteins from hypothyroid (H), hypothyroid T₄-treated (HT₄), hypothyroid T₃-treated (HT₃), and hypothyroid T₃-treated and cold-exposed (HT₃+CE) rats, were isolated and analysed using Western blot analyses. A representative result of 3 independent experiments is shown. Values reported in graphs are means \pm SEM of three independent experiments. Ratios of band intensities to the β -actin band intensities were compared with a standard hypothyroid sample that was assigned a value of 1.

Fig. 8. Relationship between protein expression and COX activity in liver from hypothyroid (H), hypothyroid T₄-treated (HT₄), hypothyroid T₃-treated (HT₃), and hypothyroid T₃-treated and cold-exposed (HT₃+CE) rats. Values of COX activity in treatment groups were expressed relative to values found in hypothyroid group.

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

□ H ▨ HT₄ ▩ HT₃ ▤ HT₃+CE

Fig. 7

Fig. 8