

PPARs are a unique set of fatty acid regulated transcription factors controlling both lipid metabolism and inflammation

Tamas Varga, Zsolt Czimmerer, Laszlo Nagy

▶ To cite this version:

Tamas Varga, Zsolt Czimmerer, Laszlo Nagy. PPARs are a unique set of fatty acid regulated transcription factors controlling both lipid metabolism and inflammation. Biochimica et Biophysica Acta - Molecular Basis of Disease, 2011, 1812 (8), pp.1007. 10.1016/j.bbadis.2011.02.014 . hal-00706534

HAL Id: hal-00706534 https://hal.science/hal-00706534

Submitted on 11 Jun2012

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

PPARs are a unique set of fatty acid regulated transcription factors controlling both lipid metabolism and inflammation

Tamas Varga, Zsolt Czimmerer, Laszlo Nagy

PII:	S0925-4439(11)00049-4
DOI:	doi: 10.1016/j.bbadis.2011.02.014
Reference:	BBADIS 63256

To appear in:BBA - Molecular Basis of Disease

Received date:6 December 2010Revised date:25 February 2011Accepted date:28 February 2011

Please cite this article as: Tamas Varga, Zsolt Czimmerer, Laszlo Nagy, PPARs are a unique set of fatty acid regulated transcription factors controlling both lipid metabolism and inflammation, *BBA - Molecular Basis of Disease* (2011), doi: 10.1016/j.bbadis.2011.02.014

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.

PPARs are a unique set of fatty acid regulated transcription factors controlling both lipid metabolism and inflammation

Tamas Varga¹, Zsolt Czimmerer¹ and Laszlo Nagy^{1,2*}

¹ Department of Biochemistry and Molecular Biology
Research Center for Molecular Medicine
University of Debrecen, Medical and Health Science Center
² Apoptosis and Genomics Research Group of the Hungarian Academy of Sciences at the
University of Debrecen, Medical and Health Science Center
* Corresponding author.
e-mail: nagyl@med.unideb.hu
Phone: +36-52-416-432

Fax: +36-52-314-989

Abstract

Cells are constantly exposed to a large variety of lipids. Traditionally, these molecules were thought to serve as simple energy storing molecules. More recently it has been realized that they can also initiate and regulate signaling events that will decisively influence development, cellular differentiation, metabolism and related functions through the regulation of gene expression. Multicellular organisms dedicate a large family of nuclear receptors to these tasks. These proteins combine the defining features of both transcription factors and receptor molecules, and therefore have the unique ability of being able to bind lipid signaling molecules and transduce the appropriate signals derived from lipid environment to the level of gene expression. Intriguingly, the members of a subfamily of the nuclear receptors, the peroxisome proliferator-activated receptors (PPARs) are able to sense and interpret fatty acid signals derived from dietary lipids, pathogenic lipoproteins or essential fatty acid metabolites. Not surprisingly, PPARs were found to be key regulators of lipid and carbohydrate metabolism. Unexpectedly, later studies revealed that PPARs are also able to modulate inflammatory responses. Here we summarize our understanding on how these transcription factors/receptors connect lipid metabolism to inflammation and some of the novel regulatory mechanisms by which they contribute to homeostasis and certain pathological conditions.

1. Introduction

Early in the '90s it was observed that several distinct compounds with similar chemical properties were able to trigger both an increase in size and number of hepatic and renal peroxisomes in rodent cells. Treatment of rodents with these compounds also increased the rate of β -oxidation of fatty acids and caused hepatomegaly and carcinogenesis, which did not occur in humans [1]. These compounds included certain herbicides, phtalate plasticizers and, most importantly, the fibrate class of hypolipidemic drugs [2, 3], were later termed as peroxisome proliferators. The search for the pharmacophores whose activation by peroxisome proliferators caused the above effects led to the identification of PPARα, a novel member of the nuclear receptor hormone superfamily [1]. Based on sequence homology, the genes for two other members of the PPAR subfamily, PPARy and PPAR β/δ , were later cloned from the mouse genome [4-6]. All three subtypes of the PPAR subfamily were found to be highly expressed in tissues relevant to energy homeostasis, and since certain dietary fatty acids and their metabolic derivatives were found to activate PPARs, the idea was instantly formulated that PPARs were regulators of metabolism. The validity of this suggestion was thoroughly proven in human and mouse studies revealing that PPARs are indeed master regulators of metabolism [7]. Later, better understanding of the expression pattern, activity and biology of these transcription factors indicated that they also have diverse functions outside of the realm of metabolism. Not surprisingly, among these non-canonical PPAR functions the regulation of inflammation has received the most attention and has been the focus of

intense research effort. Numerous studies indicate that PPARs have anti-inflammatory effects in a wide range of pathological conditions. This review aims to summarize both the fundamental findings of PPAR biology and the advances in the understanding of PPARs' functions in inflammatory responses.

2. Lipid biology and inflammation

Inflammation is a multistep process by which the host responds to the perturbation of homeostasis. Microbial infections, injuries or altered physiological conditions all have the potential to trigger an inflammatory reaction. Upon elimination of the source of inflammation, a resolution phase ensues in which the damaged surrounding tissue is repaired and homeostasis is restored. Inflammatory reactions can be divided into acute inflammation, which is resolved in a relatively short time, hours or days, and chronic inflammation, which occurs over a longer period of time. Typically, chronic inflammatory reactions develop gradually from an acute reaction if the host is not able to eliminate the inflammatory inducer (for a review of inflammation, see [8]). There is another form of chronic inflammatory response, which is not linked to an acute event. Altered homeostatic conditions, such as obesity and the related type 2 diabetes, or atherosclerosis, exhibit certain features of an ongoing low grade systemic chronic inflammation, including elevated levels of inflammatory cytokines or acute phase proteins produced by the liver.

An inflammatory reaction can be regulated in a number of different ways. The detection and interpretation of inflammatory signals, the response of the activated immune cells

4

(such as cytokine release), the reaction of the surrounding tissue to inflammatory agents and to immune mediators as well as the resolution/repair phase are all targets of regulatory mechanisms. Interestingly, several regulatory mechanisms of the inflammatory reaction were demonstrated to be influenced by lipid molecules. Due to the fact that PPARs are specialized receptors to detect fatty acid derived signal molecules, they are key candidate for being the receptors that transduce a fraction of the lipid mediated inflammatory signaling events. Indeed, several instances were identified in which certain fatty acid derived molecules were shown to activate PPARs and modulate inflammation [9, 10]. The best example of this might be the case of eicosanoids. It has been known for a long time, that eicosanoids, the products of the essential fatty acid metabolism, are potent inflammatory agents that act locally to modulate inflammation. The simplified picture suggests that eicosanoids are pro-inflammatory mediators that act locally to enhance vasodilatation and increased permeability of venules. However, a few examples of anti-inflammatory eicosanoids, such as lipoxins, have also been described (for a review see [11]). Additionally, it was found that a gradual shift in the eicosanoid profile of inflammatory reactions resulted in diminished production of the initially predominant pro-inflammatory leukotrienes and increased release of pro-resolution lipoxins in the course of the inflammatory reaction [12]. Importantly, certain eicosanoids can signal not only via their own cell surface receptors, but also via PPARs, suggesting that the regulatory effects of these eicosanoids are partly mediated by PPARs. Recently, emerging evidence has suggested that another class of fatty acid molecules may also have dual potential to activate PPARs and modulate inflammation. Dietary fatty acids have been regarded solely as energy source for a long time, but they are now also recognized

as regulators of inflammation (often via the modulation of eicosanoid synthesis). For instance, saturated fatty acids and different classes of polyunsaturated fatty acids (PUFAs) were demonstrated to modulate inflammation [13]. Again, it is highly probable that PPARs play major roles in transducing the signals derived from dietary intake of lipids to the level of immune regulation.

The role of PPARs in inflammation is especially relevant in the case of metabolic syndrome and atherosclerosis. These are diseases of lipid (and glucose) metabolism with an underlying inflammatory component. Metabolic syndrome is a cluster of symptoms (impaired glucose tolerance, high blood pressure, dyslipidemia and abdominal obesity) that are often associated and significantly increase cardiovascular risk. Currently two main competing theories are proposed that could explain the emergence of impaired glucose tolerance in these patients. The lipotoxicity theory [14] proposes that when the fat storing capacity of the adipose tissue is chronically overloaded, fatty molecules will be deposited in other tissues, including muscle and liver. This would cause impaired insulin signaling in these tissues and, as a result, would lead to impaired glucose tolerance. The alternative explanation suggests that chronic caloric overload initiates an inflammatory response that is originated in the adipose tissue [15, 16]. The inflammatory reaction make adipocytes and immune cells residing in the adipose tissue produce cytokines and adipokines (such as tumor necrosis alpha (TNF α)) that could lead to impaired glucose tolerance in remote tissues of the body [17]. Regardless of the nature of the primary mechanism, chronic inflammation seems to be an important component of metabolic disease. Synthetic PPAR γ agonists (the glucose sensitizing thiazolidinedione (TZD) drugs) are potent drugs that improve insulin sensitivity in metabolic syndrome

[18]. These drugs act primarily by modulating lipid and glucose metabolism, but they also have well documented anti-inflammatory effects as well. It is possible that PPAR γ ameliorates metabolic syndrome solely by improving metabolic activities of target tissues involved in carbohydrate and lipid metabolism, as well as fat storage. It is also possible, however, that the beneficial effects of PPAR γ activation on insulin sensitivity are mediated, at least partly, by its anti-inflammatory activities.

Due to their role in the above medical conditions, the metabolic roles of PPARs have been the target of intensive research. As their functions in inflammation slowly emerged, an increasing number of studies were devoted to dissect the role of PPARs in different types of inflammation, as well (fig. 1.).

3. General biology of nuclear receptors

As already noted, PPARs belong to the nuclear receptor hormone superfamily. These proteins are transcription factors that are not only able to bind to DNA and regulate gene expression but they also serve as intracellular receptors by binding lipid molecules. This superfamily emerged in the early metazoan evolution and underwent an intensive evolutionary divergence [19, 20]. As a result, the human and the mouse genome contain genes for 48 or 49 different nuclear receptors, respectively. A series of gene duplication events during early vertebrate evolution produced (among other subfamilies) the three members of the PPAR subfamily. There are several ways to group and categorize the divergent members of the superfamily. Originally those nuclear receptors whose ligands were identified were called "classic" nuclear receptors. These are typically endocrine

receptors that bind their ligands with high affinity (such as thyroid hormone receptors for the thyroid hormones or the estrogen receptors for estrogens). Other nuclear receptors, whose ligands remained unknown, were classified as orphan nuclear receptors. To compound the naming system, the cognate ligands of some orphan nuclear receptors (including PPARs) were originally unknown but were later identified. Upon the discovery of their cognate ligands this later group of orphan nuclear receptors became "adopted" and was often referred to as adopted nuclear receptors [21]. This classical grouping system of nuclear receptors has several weaknesses. Maybe the biggest source of inconsistency in this classification derives from the fact that those nuclear receptors are categorized as orphans whose ligand has not been found yet. Since novel ligands are found and characterized all the time, this classification is, by its very nature, always temporary. Reflecting on the weaknesses of the above classification principle based on the presence of endogenous ligands, a phylogenetic classification model was introduced [22] in which the main organizing principle was sequence similarity. In this new nomenclature nuclear receptors received novel acronyms that reflected their position in the phylogenetic tree. Accordingly, PPAR α , PPAR β/δ and PPAR γ were renamed as NR1C1, NR1C2 and NR1C3, respectively. Although it would be more accurate to refer to PPARs according to this new naming system in the literature (including this review), we will use their trivial names to avoid confusion. One can assume that nuclear receptors that are very close on the phylogenetic tree and are therefore highly related show similar ligand binding properties and fulfill similar cellular roles. As their novel nomenclature indicates, the three different subtypes of PPAR show relatively high similarity. It would be tempting to assume therefore that they have similar functions. However, this is

certainly not true for their main action, namely the regulation of metabolism, in which PPAR α , an activator of mitochondrial and peroxisomal fatty acid β -oxidation in liver, PPAR β/δ , a regulator of fatty acid oxidation in muscle and PPAR γ , an activator of fatty acid synthesis and storage, play divergent roles in metabolism. Surprisingly, the emerging body of studies on the inflammatory roles of the three PPAR subtypes suggests that all the three PPARs have, for the most part, anti-inflammatory activities. How the three PPAR subtypes, with divergent metabolic roles and distinct transcriptional activities, can have highly overlapping anti-inflammatory profiles is an open question.

4. Introduction to PPARs

As noted earlier, there are three subtypes of PPARs in vertebrates, PPAR α (NR1C1), PPAR β/δ (NR1C2) and PPAR γ (NR1C3). Mouse PPAR α was cloned first, which was followed by the cloning of all three subtypes from Xenopus and other vertebrate genomes [4-6, 23-26]. The naming of the mammalian homologues of PPAR α and PPAR γ was evident because they showed high degree of similarity to their counterparts found in the Xenopus. Mammalian PPAR β/δ , however, showed considerable divergence at the sequence level from the Xenopus PPAR β . Because of the lesser degree of sequence homology, this subtype in the mammals was alternatively named as PPAR β , PPAR δ , FAAR, NUC1 or PPAR β/δ .

4.1 Ligands of PPARs

PPARs were originally described as orphan nuclear receptors, but soon a plethora of potential endogenous ligands were described. There are two major class of assays used to identify ligands. One class is represented by in vitro transactivation assays. In these cellular assays nuclear receptors are expressed ectopically in cells and the candidate ligands are used to activate the receptors. A marker of the transactivation activity of the nuclear receptor is then measured. This marker could be e.g. a known target gene for the corresponding receptor, or a signal that derives from an expression construct where a PPAR target sequence linked to a core promoter and a reporter (e.g. luciferase) gene. The second class of methods comprises biophysical techniques that measure the physical binding of candidate ligands to the receptors (e.g. radioligand competition assays, the Scintillation Proximity Assay (SPA), the Ligand Induced Complex (LIC) assay or the Coactivator Dependent Receptor Ligand Assay (CARLA)). The detailed description of these methods is outside the scope of this review. However, it is important to note that both classes of techniques carry their own weaknesses. When a candidate ligand causes enhanced gene expression in transactivation assays it is difficult to determine whether the candidate ligand itself binds to the receptor. Alternative explanations for the enhanced transactivation activity can be that the candidate ligand is actually a precursor of a true ligand, or that it initiates signaling events that will culminate in generating an unidentified ligand. The weakness of the biophysical methods is that although they provide a direct proof for the binding of a candidate ligand to the receptor, they do not guarantee that these molecules are present in the cells at high enough concentrations to serve as effective endogenous ligands. Indeed, most of the putative ligands are required to be present *in vivo* at such a high concentrations to efficiently activate PPARs that their

function as *bona fide* PPAR ligands is often questioned. This leads to the paradox situation that although numerous ligands are suspected to be PPAR activators, the real identity of true endogenous ligands of PPARs is still very much debated. Here we provide a short summary of the major groups of the candidate PPARs ligands. More detail regarding the ligands of different PPAR subtypes will be provided in the corresponding sections.

Due to the fact that three subtypes do not show strict ligand specificity, it is logical to discuss the ligands of all PPAR subtypes together (table 1.). If a certain ligand is able to activate one subtype, then the same molecule is often found to bind to or activate the other subtypes at various efficiency. Therefore a key feature of PPARs appears to be that they act as receptors that have numerous ligands that each binds to the receptors with relatively low affinity. This is in stark contrast with the case of the classic nuclear receptors (e.g. estrogen receptor or glucocorticoid receptor) that bind a very limited number of highly specific ligands at high affinity. This promiscuous ligand binding of PPARs is also reflected in the size of the ligand binding pocket of the PPAR proteins. The ligand binding pocket of PPARs is characteristically larger than that of classic nuclear receptors. It is possible that the unusually large ligand binding pocket enables PPARs to bind such a variety of different ligands.

Molecules that were found to bind physically to PPARs include polyunsaturated fatty acids (PUFAs) such as certain ω 3-polyunsaturated fatty acids (e.g. α -linolenic acid with C18:3, or docosahexaenoic acid with C22:6), and certain ω 6-polyunsaturated fatty acids (such as linoleic acid with C18:2 and arachidonic acid with C20:4). Certain saturated fatty acids (such as myristic acid with C14:0 and stearic acid with C18:0) were also found

to bind to PPARa. The finding that dietary fatty acids can bind to and activate nuclear receptors and regulate gene expression akin to small molecule endocrine hormones caused a paradigm shift in how we think about the role of dietary fatty acids. Another group of PPAR ligands comprises the conversion products of essential fatty acids (mainly arachidonic acid) by lipoxygenases or cyclooxygenases. The best examples for eicosanoids that are possibly PPAR α ligands are hydroxyeicosatetraenoic acids (e.g. 8(S)-HETE) and leukotriene B4 (LTB4), while prostacyclin (PGI2) [27], an eicosanoid with platelet activation inhibiting activity, is a possible endogenous ligand for PPAR β/δ . Other essential fatty acid metabolites, such as 15-deoxy- $\Delta 12$,14-prostaglandinJ2 (15d-PGJ2) and components of oxidized low-density lipoproteins, hydroxyoctadenoic acids (9-HODE and 13-HODE) are suspected PPARy ligands [27-32]. Recent findings raised the interesting idea if PPARs are not specific receptors for one particular fatty acid molecule but are sensor molecules that sample the intracellular mixture of available fatty acid species. In line of this idea, Itoh et al. raised the possibility that PPARy covalently binds a subsets of fatty acids and that PPAR γ can bind two ligand molecules at the same time [33]. The involvement of PPARs in detecting the fatty acid milieu was further supported in a study that demonstrated that PPAR β/δ is a hepatic free fatty acid sensor in the mouse [34].

Which of the above mentioned candidate ligands are bona fide endogenous ligands? To answer this question it would be necessary to know which candidate molecules are present intracellularly at a concentration that is in good agreement with their dissociation constant (Kd) values. Not only is this a technically extremely challenging task, but it is not fully understood how these lypophilic molecules are transported across the cell

membrane, stored or metabolized in the cells. It is possible that certain candidate ligands that are present at low extracellular concentrations (which would seemingly preclude them from being endogenous ligands) can reach high concentrations locally. Among the candidate ligands listed above, the polyunsaturated fatty acids that can bind to PPARs are potentially true endogenous ligands for PPAR α . It is less certain if any of the saturated fatty acids can work as ligands for PPARs. The eicosanoids (such as 8(S)-HETE for PPAR α , 15d-PGJ2 for PPAR γ and 15-HETE for PPAR β/δ) are often cited as lipid metabolites that have the potential to reach high enough concentrations to activate PPARs [35]. In summary, despite the large number of candidate endogenous ligands the true identity of the bona fide ligand(s) for PPARs is highly controversial.

PPARs also have synthetic ligands that can easily be used to interrogate the transcriptional activities of the PPARs in cells that express different subtypes of PPARs. All three subtypes have highly (but not exclusively) specific agonists [18, 27, 36-38]. Good examples are the hypolipidemic drugs clofibrate and fenofibrate, and the potent synthetic ligand Wy-14643 for PPAR α , the thiazolidinedione (TZD) group of antidiabetic drugs (including troglitazone, pioglitazone, ciglitazone and rosiglitazone (formerly known as BRL 49653)) for PPAR γ and GW-501516 for PPAR β/δ . PPAR γ also has a specific synthetic antagonist, called GW-9662. Certain nonsteroidal anti-inflammatory drugs (NAIDS) were also shown to activate PPAR γ [39]. These drugs (including indomethacin, ibuprofen and fenoprofen) are cyclooxygenase inhibitors, but they have certain effects that could not be ascribed to inhibition of cyclooxygenases.

4.2 DNA recognition by PPARs

PPARs form heterodimers with their obligate partners, the members of another subfamily of nuclear receptors, RXRs (of which three subtypes exist, RXR α , RXR β and RXR γ). According to the simplified model, upon ligand binding PPAR/RXR heterodimers recognize and bind to specific DNA sequences, called PPAR response elements (PPRE) [40]. This PPRE is a direct repeat of six nucleotide long core recognition motives (AGGTCA) that are separated by a single nucleotide. Because of the orientation and distance of the two hexameric motives, the PPRE is also called DR1. There are some additional features of PPAR target sites, such as the presence of an extended 5-half site, the presence of adenine as the separator single nucleotide or a slightly imperfect hexameric motif [41]. It is important to note, however, that the exact features of the consensus PPREs were calculated from DNA sequences to which PPARs were shown to bind and on which they acted as transactivators. The consensus sequence was derived from the 5' region of known PPAR target gene transcriptional start sites that showed robust regulation by PPARs. Due to the fact that PPARs (and other nuclear receptors) can bind to DNA in both orientation and at an unpredictable distance to their target genes, it is possible that the fine features of the DR1 elements were calculated from sequences that were not perfectly representative to all PPREs. Novel experimental approaches, such as "ChIP-on-chip" or "ChIP-seq" that are based on determining the sequence of the DNA binding sites of chromatin immune-precipitated transcription factors hold the potential to identify and fully characterize PPREs at the whole genome level [42, 43].

All three PPAR subtypes are believed to bind to canonical DR1 elements. Due to the fact that certain cell types express more than one PPAR subtype, the question arises what

determines PPAR binding to a certain DR1 element in these cells [44]. Results showed that the 5' flanking nucleotides of the core DR1 elements played an important role in determining the PPAR subtype specificity of PPREs. Still, these fine additional sequence features cannot make PPREs entirely subtype specific. Accordingly, there are only a very few, if any, PPAR responsive genes that can only be regulated by one subtype of PPARs. A recent example of a subtype specific response element was shown to be present in the fatty acid binding protein 4 (FABP4/aP2) gene [45] that is under the exclusive control of PPAR γ in macrophages but not in adipocytes.

A further twist in the recognition of DR1 elements by PPAR-RXR heterodimers is the fact that the heterodimeric partner, RXR, is also a nuclear receptor and has its own cognate ligand (e.g. 9-cis retinoic acid or various fatty acids). It is possible that in cells in which there is no PPAR ligand available but RXR ligands are present, functional PPAR-RXR heterodimers can still bind to DR1 elements and regulate gene expression. When and to what extent this might happen is a complex question, and could be influenced by the target gene, the cell type and possibly by uncharacterized fine features of DR1 elements [46].

4.3 Experimental models for studying PPAR functions

One of the reason why PPARs have been studied very intensively is that synthetic ligands of PPAR α and PPAR γ have been commonly used to treat metabolic diseases, such as dyslipidemia and type 2 diabetes, respectively, that affect millions of patients worldwide. As a result, the early studies focused on the metabolic actions of PPARs. Concomitant to

the experimental studies, enormous amount of data accumulated over the years about the long term medical effects of the pharmacological activation of PPARs. This wealth of information can give us a headstart in understanding the functions of PPARs in fields not directly related to metabolism.

There are several types of experimental approaches from which we have learned a great deal about the inflammatory roles of PPARs. The simplest approach is to analyze transcriptional events in cells in which PPARs are activated by ligand treatment. Synthetic agonists are available for each PPAR subtypes. Additionally, a very specific antagonist for PPAR γ also exist. The availability of these compounds gives us a unique opportunity to study these transcription factors. The fact that agonists for PPAR α and PPAR γ were characterized first partly explains why we know much more about the functions of these PPARs. It must be noted, however, that results based on transcriptional profiling of agonist treated cells can be misleading. Although PPAR ligands are highly (subtype) specific for the most part, it is also well documented that there are agonist effects that are mediated by the other PPARs or not mediated by PPARs at all, especially when these agonist are applied at very high concentrations.

PPAR functions can also be studied in animal models of disease. There are genetically modified mouse strains available for each PPAR. Whole body knockout of PPARa causes relatively minor phenotypes in unchallenged animals [47, 48]. PPAR β / δ knockout animals display high embryonic mortality on inbred background [49]. PPAR γ ^{-/-} animals are not viable and die *in utero* due to the deleterious effects of PPAR γ deficiency in placentation. As a corollary, deficiency in PPAR γ (and partly in PPAR β / δ) can be studied in heterozygous animals or in mice in which the PPAR γ gene is disrupted by a Cre/lox

mediated deletion only in certain cell types [50, 51]. These animals, in which PPAR γ is deleted only in e.g. macrophages, T cells or adipocytes, are viable and breed easily, but often show increased susceptibility to different experimentally induced diseases. A recently applied strategy used to circumvent the deleterious effects of placental PPAR γ deficiency makes it possible to generate full body PPAR γ knockout animals in which PPAR γ functions are preserved in placental trophoblasts but lost in virtually all embryonic tissues. In these mouse models the Cre recombinase was under the control of the Mox or the Sox2 promoter [52, 53]. The latter model appears to be superior due to a more throughout recombination in the embryo proper. The role of PPARs in various diseases can also be studied by treating wild type animals, in which distinct diseases are developed experimentally, with PPAR ligands. Again, agonists were found to have considerable off-target effects in the animal studies. As a result, effects of agonist treatments in wild type animals can only be ascribed to PPAR mediated functions if these effects are not detectable in PPAR deficient animals.

Finally, clinical studies, medical practice and human genetics are also important sources of information that can help dissect the functions of PPARs. Millions of people worldwide have been treated with synthetic agonists of PPAR γ for impaired glucose tolerance, or with PPAR α agonists to normalize serum lipid levels. Statistical analysis of the incidence of diseases where PPARs are implicated can corroborate or refute results derived from cellular or animal studies.

4.4 Mechanism of the inflammatory actions of PPARs

Cellular and *in vivo* studies suggest that PPARs can exert their anti-inflammatory effects by several distinct molecular mechanisms (fig. 2.). As transcription factors, their canonical regulatory mechanism is transactivation, by which ligand activated PPARs bind to their recognition sequences and regulate gene expression. Another form of gene regulation by PPARs is transrepression. During transrepression, PPARs bind and sequester other, unrelated transcription factors or transcriptional regulators. As a net result of this sequestration, regulatory circuits regulated by the relevant transcription factors will be impaired. Such transrepression mechanisms have been described for each subtype of PPARs. PPAR α and PPAR γ were described to transrepress other transcription factors when they are activated by ligand binding. On the other hand, most of the known anti-inflammatory effects of PPAR β/δ are mediated by ligand independent transrepression.

How are the molecular mechanisms of PPAR activity translated into anti-inflammatory effects? It is possible that PPARs regulate the expression of genes (either directly or indirectly, through transrepression) that have direct inflammatory roles. Alternatively, it is also possible that PPARs modulate inflammatory processes indirectly by altering lipid metabolism. According to this scenario, PPARs would directly modify the intra-, and extracellular pool of lipid molecules available in the body, and this altered lipid environment would initiate secondary regulatory processes. Such a mechanism is described in human dendritic cells (DCs) [54] where activation of PPAR γ leads to the generation of retinoic acid, a molecule that regulates DC phenotype. It must be noted that the three PPAR subtypes alter intra-, and extracellular lipid homeostasis in distinct ways. PPAR α is activated and provides energy from fatty acid catabolism during starvation and

cold acclimatization, PPAR γ is activated in the well fed state and regulates the synthesis of fatty acids and related lipids, while PPAR β/δ ensures, among other, that fatty acids can provide energy for working muscles. How the three subtypes of PPAR that alter lipid metabolism in three distinctly different ways and generate distinct classes of lipid molecules can have similar anti-inflammatory roles in diseases suggest that the regulatory circuits of PPARs in metabolism and inflammation are, at least partly, uncoupled. It is also probable that the observed anti-inflammatory effects of PPARs are not exclusively mediated through their capacity to alter whole body lipid homeostasis and direct molecular regulatory mechanisms are, at least partly, accountable for their anti-inflammatory effects. In the next sections we provide a short summary of the biology of the different subtypes and present a subjective account of the inflammatory models in which PPARs were implicated (table 2.) We limited our discussion to those models where molecular details of the regulatory mechanisms are accumulating.

5. $PPAR\gamma$

There are two distinct isoforms of PPAR γ , termed PPAR γ 1 and PPAR γ 2, which are transcribed from the same gene. PPAR γ 2 differs by an extra N terminal motif (28 amino acids in human or 30 in mouse) [55]. PPAR γ 2, which has a stronger transcriptional activity, is expressed at a high level almost exclusively in the adipose tissue, while PPAR γ 1 is expressed in a host of cell types (including adipose tissue, spleen, liver, pancreas, retina, skeletal muscle, endothelia, vascular smooth muscle cells, sebocytes/sebaceous glands, macrophages, dendritic cells and lymphocytes [25, 56-64])

at a lower expression level. PPAR γ is an important regulator of adipose tissue development, fatty acid synthesis and insulin sensitivity of major glucose utilizing tissues. PPAR γ is required for adipocyte differentiation and for the maintenance of differentiated adipocytes [65, 66]. Not only was PPAR γ found to be an important regulator of adipose function, lipogenesis and lipid storage, it was also demonstrated that the TZD class of drugs, which can be used for the treatment of type 2 diabetes, are cognate ligands of PPAR γ . For this reason PPAR γ has received far the most attention among the PPARs. Concomitantly to the studies on the role of PPAR γ in metabolism, it was soon realized that PPAR γ was not only expressed in adipocytes, but (although at much lower levels) in immune cells, as well. The fact that PPAR γ 1 was shown to be expressed in inflammatory cells and that there was a group of available synthetic agonists of PPAR γ that were approved as drugs (for the treatment of type 2 diabetes) raised the appealing prospect that the same drugs could easily be used to modulate inflammation as well.

5.1 Mechanisms of PPARy mediated gene regulation

The canonical PPAR activity is the ligand dependent transactivation, in which liganded PPAR γ forms heterodimers with RXR, and the PPAR γ /RXR heterodimers recruit a large protein complex of co-activators required for the regulation of transcription. With the help of these co-activators, PPAR γ /RXR heterodimers bound to PPREs in the enhancers of target genes will modulate the activity of the basal transcription machinery. This

classic transactivation mechanism is well characterized at the molecular level. It is believed that such ligand mediated PPAR γ transactivation usually results in the upregulation and not repression of the target genes.

There are alternative mechanisms by which PPAR γ can regulate gene expression. These alternative mechanisms are especially important for the understanding of the regulation of immune response by PPAR γ . The reason behind this is that it is very difficult to interpret the the role of PPAR γ in the immune system solely based on the classic transactivation model. No canonical inflammatory regulators have been described so far that are robustly upregulated by agonist activated PPAR γ . Moreover, at least a subset of the anti-inflammatory effects of PPAR γ is due to ligand dependent gene repression, which is difficult to reconcile with the classic model of the agonist action of positive regulation of gene expression.

There are a number of distinct mechanisms responsible for ligand-dependent gene repression by PPAR γ , all occur through the indirect regulatory effects of ligand binding. The resulting negative regulation of gene repression is termed *trans*-repression if PPAR γ action is not mediated by its binding to canonical PPRE target DNA sequences. Maybe the best characterized model is the case of ligand dependent transrepression of inflammmatory genes. According to this model [67], there is an inhibitory protein complex bound to the promoter of inflammatory genes (e.g. NOS2 (inducible nitric oxide synthase 2)) that keeps these genes repressed in the absence of inflammatory signals. For an efficient expression of NOS2 upon LPS (lipopolysaccharide) induced TLR4 (toll-like receptor 4) activation, two requirements must be met. First, the inhibitory complex must be removed from the promoter, and only then can the key immune regulator NF-xB

(nuclear factor kappa-light chain-enhancer of activated B cells) activate NOS2 expression. The removal of the inhibitory complex is normally carried out by the ubiquitine proteasome system. In cells that receive concomitant PPARy ligand and LPS tratements, a fraction of the liganded PPAR γ will be SUMOvlated on lysine K365. The SUMOylated PPARy will not be able to bind its regular heterodimerization partner, RXR. Instead, it will bind to the repressor complex located on the promoter of inflammmatory genes. The binding of PPARy to these repressor complexes will block the ubiquitination and hence the efficient removal of the repressors. As a result, ligand bound PPARy will maintain the repression on the promoter of inflammatory genes, such as iNOS2, even in the presence of active TLR4 signaling. Other forms of transrepression also exist. PPARy was shown to bind directly other transcription factors, such as NF-kB or activator protein 1 (AP-1) [68, 69], interfering with the DNA binding capacity of these transactivators. Ligand activated PPARy was also demonstrated to modulate p38 mitogen activated protein (MAP) kinase activity [70]. Although the above mechanisms can explain a subset of the anti-inflammatory effects of PPARy, it cannot be excluded that positive transcriptional regulation of inhibitory proteins, rather than *trans*-repression of other transcription factors, play important roles in ligand-induced repression. Furthermore, the in vivo relevance and the contribution of these proposed mechanisms to the inhibition of gene expression remains to be further established.

5.2 Alternative activation of PPARy

The consequence of ligand mediated activation of PPAR γ can be modulated by phosphorylation. The first study described the phosphorylation of PPAR γ 2 at serine-112 by MAP kinases. This phosphorylation, which reduced the transcriptional activity of PPAR γ [71], was observed upon exposure of cells to serum. Controversially, it was also found that insulin potentiated the ligand dependent activation of PPAR γ via the action of MAP kinases, as witnessed by the enhanced expression of the robust PPAR γ target gene, aP2 (also known as FABP4) [72]. PPAR γ 1 could also be phosphorylated at serine-82 (which corresponds to serine-112 of PPAR γ 2) by epidermal growth factor (EGF) and platelet derived growth factor [73]. Again, this phosphorylation event attenuated the transcriptional activity of the ligand bound PPAR γ . The explanation for the observed divergent effect of PPAR γ phosphorylation at the relevant serine is lacking.

Recently a novel mechanism for the posttranslational modification of PPAR γ was described [74]. In this study the cdk5 mediated phosphorylation at serine-273 of PPAR γ 2 led to the dysregulation of the expression of a number of metabolism related target genes in adipocytes. Treatment of adipocytes with the synthetic PPAR γ agonist, rosiglitazone, hindered this phosphorylation and normalized gene expression. Importantly, the genes whose expression was perturbed upon serine-273 phosphorylation were known to be relevant in metabolic regulation but did not necessarily belong to the "canonical" genes that are robustly regulated by PPAR γ agonists. This is a completely novel angle of PPAR γ biology, since until now the synthetic PPAR γ ligands (both in metabolism and in other fields, including inflammation) were assumed to work according to either the

classical agonist or the transactivation models. In the new model, agonist binding caused a conformational change in PPAR γ , which modified the activity of the receptor by blocking a distinct signaling event. Importantly, two different synthetic ligands (rosiglitazone and MRL24), with greatly different agonist activity, were used in the study. In classical agonist studies that measure the expression of target genes upon ligand treatment in cells, MRL24 was found to be a weak agonist of PPARy, compared to rosiglitazone. Yet, the two ligands inhibited PPARy serine-273 phosphorylation with similar efficiency. This study raised several important questions. One question is if the same type of serine-273 phosphorylation is important in other functions of PPAR γ , e.g. in the regulation of inflammation. This is possible because cdk5 was reported to modify the antiproliferative effect of PPAR γ [75] and also because cdk5 was shown to be activated in adipocytes exposed to inflammatory signals. The other question is how the gene expression changes caused by the transactivation effect of synthetic ligands relate to the gene expression changes influenced by the cdk5 mediated phosphorylation. The functions of PPAR γ in different model systems are usually interpreted based on the agonist action of synthetic ligands. It is possible that the gene expression profile of agonist treated cells does not reflect all the important mode of actions of PPAR γ because a different set of genes regulated by a distinct receptor activity remains undetected in these experiments. The finding that weak agonists can work as potent regulators of the cdk5 phosphorylation can also reignite the efforts to find the true endogenous ligands of PPAR γ . It is possible that there are molecules that are weak agonists of PPAR γ (and therefore were dismissed as endogenous ligands) but are potent regulators of the cdk5 mediated phosphorylation.

5.3 Cellular model systems to study the inflammatory functions of PPARy

Myeloid cells were the first immune cells in which the expression and the function of PPARy were studied. Murine bone marrow derived and peritoneal macrophages, as well as human monocytic cells (U937) were included in these analyses. Bone marrow macrophages expressed PPARy at very low levels, but thioglycolate elicited peritoneal macrophages showed a marked upregulation of PPARy. Additionally, IFN-y (interferongamma) activated macrophages that also received PPARy ligand treatment phenotypically resembled resting macrophages. The idea was tested if PPAR γ is a negative regulator of macrophage differentiation and activation. It was found that treatment of IFN- γ activated macrophages with the synthetic ligand rosiglitazone or with the endogenous ligand 15d-PGJ2 blunted the expression of inflammatory genes, such as the inducible nitric oxide synthase, gelatinase B and scavenger receptor A genes. Interestingly, a number of target sites for immunologically relevant transcription factors (AP-1, NF-kB and STAT1 (signal transducer and activator of transcription-1)) were detected in the proximal and distal promoters of the regulated genes. This suggested that liganded PPARy acted via transrepression of other transcription factors [76]. In a similar study [77], a number of different eicosanoids that are possible endogenous ligands for PPARγ (including 15d -PGJ2), and the TZD drug troglitazone were used to antagonize the effects of different inflammatory signals on human peripherial monocytes. The two unrelated inflammatory agents, LPS and phorbol myristate acetate (PMA), did cause a similar upregulation of inflammatory mediators, such as TNF- α , IL-1 β (interleukin-1 β) and IL-6 (interleukin-6). Interestingly, however, the putative PPARy ligand 15d-PGJ2

could block the elevated release of the inflammatory mediators only when PMA was used to activate monocytes. This suggested that PPARγ mediated inhibition of inflammation is specifically restricted to a defined molecular pathway used only by certain inflammatory agents.

In two other early studies human monocytes, the human myelomonocytic cell lines THP1 and HL60 and murine lymph node macrophages [31, 58] were investigated. It was found that lipid components of oxidized low density lipoprotein (oxLDL) were able to activate PPAR γ in HL60 cells differentiating along the macrophage lineage, while the parent LDL particle did not have the same effect. A screening assay that used the ligand binding domain of PPAR fused to the DNA binding domain of Gal4 identified 9- and 13-HODEs, as the oxLDL derived activators of PPAR γ . Because high LDL-cholesterol levels show strong correlation with atherosclerosis, it was proposed the uptake of oxidized LDL by monocytes and the subsequent activation of PPAR γ might contribute to the appearance of foam cells, the early hallmarks of atherosclerotic lesions.

The above papers laid the foundation for the field that has seen an ever increasing number of publications on PPAR γ functions in myeloid cells since then. Paradoxically, these studies also shed light on the controversies of the field. One such controversy is that 15d-PGJ2, the candidate endogenous ligand used in these and other studies is not a very specific PPAR γ ligand. Additionally, the ligand concentration used to inhibit inflammatory responses were higher than it would be expected based on the Kd value for the ligands. For these reasons the involvement of the other PPAR subtypes (or other, unrelated proteins) in mediating the effects of PPAR γ ligands could not be excluded. These points are very well illustrated by the findings that showed that 15d-PGJ2 and TZD

drugs were similarly effective in inhibiting LPS induced inflammatory cytokine release in wild type as well as in PPAR $\gamma^{-/-}$ macrophages [78]. These results demonstrated that PPARy ligands (namely TZDs and 15d-PGJ2) could exert potent anti-inflammatory effects via PPAR γ independent mechanisms. Another caveat in interpreting these and other data is the fact that the observed gene expression changes are not in line with the classical model of positive regulation of target genes by ligand activated PPARy. Clearly, other models of PPARy actions, such as ligand dependent or independent trans-activation could be responsible for at least a subset of gene expression changes mediated by PPARy. When the gene expression changes in rosiglitazone treated or untreated murine peritoneal macrophages [79] were characterized, only 8 genes showed modestly enhanced expression when macrophages were treated with high concentration of the synthetic These genes (including the genes for CD36, adipose differentiation-related ligand. protein (ADRP), carnitine palmitoyl transferase 1a (Cpt1a), enoyl coenzyme A hydratase 1 (Ech1) and ATP binding cassette subfamily G1 (ABCG1)) had known functions in lipid metabolism, but did not show evident connection to inflammation. A recent paper [80] demonstrated that activation of PPAR γ in murine macrophages regulated the differentiation of the (IL-4 induced) alternative activated macrophages (M2 macrophages). The ability of PPAR γ to control the alternative macrophage differentiation was partly mediated by the transactivation of arginase I, a known regulator of the M2 development. The importance of PPAR γ in regulating the balance of classical/alternative macrophages in human was also demonstrated by Bouhlel et al. who demonstrated that the level of M2 macrophages in atherosclerotic lesions correlated with the expression level of PPAR γ [81]. Interestingly, Szanto et al suggested that PPAR γ is not a regulator

of alternative activation of macrophages *per se*, but is more likely a downstream effector of the IL-4 signaling pathway [45]. They found that Il-4 acted as a licensing factor for macrophage PPARy that promoted PPARy DNA binding to a subset of PPARy PPREs in macrophages. Regardless of the signaling hierarchy of IL-4 and PPARy in M2 macrophage differentiation, PPAR γ and IL-4 signaling seem to be mechanistically linked. These reports can redirect the focus of the macrophage PPARy research from the regulation of classical macrophage activation to other macrophage functions, including alternative macrophage activities. The function of the alternatively activated macrophages is controversial. Due to the fact that alternatively activated macrophages develop in Th2 type immune responses upon macrophage exposure to IL-4 or IL-13, their in vivo function is probably linked to IL-4/IL-13 driven processes. These cells have a documented role in immunity against parasites [82, 83] and in allergy, and are often implicated in wound healing/repair, angiogenesis and atherosclerosis [84]. The findings of Szanto et al. raise the question of what is the relevance of the PPAR γ -STAT6 interaction in lipid metabolism, type-2 diabetes, atherosclerosis and the above, classical IL-4 mediated diseases.

After the characterization of PPAR γ in macrophages, a closely related cell type, dendritic cells (DC) came to the spotlight of PPAR γ research. Dendritic cells are professional antigen presenting cells that regulate both the innate and adaptive arms of the immune response. Murine immature and mature splenic DCs were shown to express PPAR γ [85]. It was also shown that PPAR γ was expressed in cytokine treated human monocyte derived DCs (moDCs) [86-88]. Our laboratory and others demonstrated that activation of PPAR γ in monocyte derived DCs led to an altered immune phenotype characterized by

increased phagocytic capacity, antigen processing and lipid antigen presenting capacity [89-91] and [54]. Although the full picture of how PPARy activation led to these phenotypic changes in DCs is not fully understood, important regulary mechanisms were described. In this model system, monocytes were isolated from peripherial blood, and cultured in the presence of GMCSF and IL-4. This led to the differentiation of monocytes into functional moDCs at day 5. It was found that PPARy expression was transiently induced early in the differentiation pathway. When differentiating moDCs were treated with the synthtic agonist, rosiglitazone, a limited gene expression change occured within a few hours. The rapid change in gene expression indicated that these genes were most probably directly regulated by ligand activated PPARy. Several of these directly regulated genes were found to be PPARy dependent in other cell types (such as FABP4/aP2, angiopoietin-related protein 4 (Angptl4), adipose differentiation related Importantly, several genes responsible lipid protein (ADRP), CD36). for transport/metabolism were induced, but no key regulators of inflammation were found among the acutely regulated genes. When transcriptinal changes were monitored for a longer period of time (1 day and 5 days), a new, much more robust set of transcripts (about 1000 transcripts) showed altered expression levels. It is probable that the limited set of directly regulated genes initiated and regulated a secondary wave of transcriptional change, which culminated in the observed phenotypic modulation of moDCs. Such a secondary gene regulation mechanism was identified in our laboratory. PPAR γ activation in moDCs turned on metabolic processes that resulted in an enhanced production of retinoic acid, a known regulator of myeloid cell differentiation and immune function. Retinoic acid could activate its own receptors, retinoic acid receptors (RARs), that are

also members of the nuclear receptor superfamily. In short, a concerted transition from an active PPAR γ signaling to an active RAR signaling occurred [54]. A characteristic phenotypic shift also occured in PPAR γ activated moDCs. These cells had an enhanced capacity to present lipid antigens to invariant natural killer T cells (iNKT cells). This was possible because PPAR γ agonist treatment of DCs enhanced the cell surface expression of CD1d molecules by which lipid antigens are normally presented to iNKT cells. An increased lipid antigen presentation by moDCs resulted in the activation and proliferation of iNKT cells.

There are several questions that are raised by the results from studying PPARy in myeloid cells, including macrophages and DCs. One interesting observation is that the level of PPAR γ expression and the activity of PPAR γ , even when synthetic ligands are present, do not show strong correlation. Murine peritoneal macrophages express relatively high level of PPAR γ , yet they were shown to be rather unresponsive to ligand treatment. There must be other mechanisms, such as the availability of other regulators, co-factors or signaling molecules, that can regulate the responsiveness of PPARy. This phenomenon might be linked to the fact that a robust PPARy response can be seen in these cells if they also receive simultaneous IL-4 treatment, which was thought to be mediated by an enhanced PPAR γ expression in the presence of IL-4 [92]. An alternative explanation suggested that IL-4 treatment led to an increased production of endogenous ligands in these cells [93]. Recent results, however, raised the possibility that IL-4 enhanced PPARy response in these cells via a third mechanism. IL-4 signaling in these cells is transduced predominantly by the JAK/STAT6 pathway. It was found that upon simultaneous PPAR γ and IL-4 activation of macrophages STAT6 was able to bind PPARy and modified its

DNA binding and transcriptional activity [45]. Another interesting feature of PPAR γ signaling in myeloid cells is that PPAR γ expression and activity are often strongly enhanced transiently during differentiation, e.g. during PMA activation of the monocytic THP1 cell line, during the *in vitro* differentiation of human peripherial monocytes into DCs, or during the early stages of murine bone marrow derived macrophage differentiation (unpublished observation). The above features of PPAR γ activity in myeloid cells raise the interesting question of which are the physiologically relevant PPAR γ responsive cells *in vivo*. It is possible that the typical model cell types that are used to study macrophage/DC PPAR γ activity; bone marrow derived macrophages, peritoneal macrophages and monocyte derived macrophages/DCs (all of which require IL-4 signaling for an enhanced PPAR γ response) do not represent well the true PPAR γ responsive cell populations.

Other immune cells such as T cells were shown to express PPAR γ 1 [94-96]. It was found that 15d-PGJ2 or TZD (ciglitazone) treatment of murine T cell clones and enriched splenocytes inhibited antigen or anti-CD3 ligation mediated T cell responses. Similarly, Yang et al. reported that human peripherial T lymphocytes produced less IL-2 and showed decreased proliferation upon (PHA) activation in the presence of PPAR γ agonists 15d-PGJ2 or troglitazone [97]. An interesting interaction between macrophages and T lymphocytes was also observed. It had been shown earlier [93] that IL-4 treatment of macrophages induced 12/15-lipoxigenase expression in macrophages, which could produce potential endogenous ligands for PPAR γ in the essential fatty acid metabolism pathway. Yang et al. demonstrated that T cells cultured in a conditioned medium derived from IL-4 treated macrophages produced significantly less IL-2 upon anti-CD3 ligation

or PHA treatment. This result suggested that the PPAR γ mediated decrease in the IL-2 production of T cells derived from a non-cell autonomous mechanism.

PPAR γ expression was also detected in B cells [98]. B cell response to a various stimuli, including LPS stimulation or antigen receptor crosslinking, was also found to be modulated by PPAR γ [99]. Interestingly, PPAR $\gamma^{+/-}$ animals which showed no difference in the T cell compartment when compared to wild type mice exhibited enhanced B cell proliferative responses to stimulation. Contrary to earlier findings, B cells of PPAR $\gamma^{+/-}$ animals exhibited increased viability.

PPAR γ expression was also described in isolated primary natural killer (NK) cells and in NK cell lines [100]. Treatment of NK cells with 15d-PGJ2 or ciglitazone was found to cause a general attenuation of NK cell functions. The IFN- γ production, CD69 expression and the cytolytic activity of NK cells were investigated in PPAR γ ligand treated (15d-PGJ2 and ciglitazone) and untreated cells. The inhibition of IFN- γ production was mediated by a PPAR γ , while the cytolytic activity of NK cells was inhibited by a PPAR γ independent mechanism.

5.4 PPARy in animal models of inflammatory diseases

Studying PPAR γ activation in isolated primary cells or in cell lines can reveal important regulatory mechanisms by which lipids can influence inflammatory responses of the investigated cell type via the modulation of gene expression. It is, however, difficult to predict the *in vivo* consequences of PPAR γ activation solely based on the results obtained from *in vitro* studies. First, immune responses can be regulated by many non-cell

autonomous mechanisms, and activation of PPAR γ in isolated population of target cells fails to detect these regulatory circuits. Second, it is possible that the cell types that can be isolated and cultured in a reasonable quantity do not represent the cell types in which in vivo activation of PPAR γ has important functions. For these reasons, animal models of disease have been used to elucidate the physiological or pathological roles of PPAR γ .

Inflammatory bowel diseases (IBD) (Crohn's disease and ulcerative colitis) are inflammatory conditions in which the role of PPARy was investigated. There are several murine models for the generation of an intestinal inflammation reminiscent in some aspects to different forms of human IBD. IL-10 knockout mice develop intestinal inflammation spontaneously, while intrarectal administration of dextran sodium sulfate (DSS) or 2,4,6-trinitrobenzene sulfonic acid (TNBS) in wild type mice reliably induces ulcerative colitis. The involvement of PPARy in inflammatory bowel diseases was investigated in several mouse models and the general picture emerged that $PPAR\gamma$ activity protected from IBD. Due to the fact that PPAR γ is normally expressed in both colonic epithelial cells and in resident macrophages of the colonic mucosa, PPARy activity in both cell types had the potential capacity to ameliorate disease progression. The chemically induced inflammation model was used in mice heterozygous for PPARy [101], in mice with colonic epithelium specific [102], macrophage specific [103] or T cell specific PPARy deletion [104], or in wild type mice in which PPARy ligand treatment was applied to modulate inflammation [105]. All above animal models showed that deficiency in PPAR γ resulted in an increased susceptibility to disease. PPAR γ deficient animals showed more severe disease symptoms even in the absence of an exogenously administered PPAR γ ligand. This suggested that either unliganded PPAR γ had an activity

that protected mice from the disease, or alternatively, an endogenous ligand with a potent PPAR γ agonist activity was produced in these animals. These results raised the possibility that PPAR γ agonists could be used to ameliorate human IBD.

Experimental autoimmune encephalomyelitis is an animal model of brain inflammation, in which the role of PPAR γ in the regulation of inflammation can be studied. EAE in rodents is accompanied by demyelination. This characteristic of EAE makes it be a useful model for human multiple sclerosis (MS) and acute disseminated encephalomyelitis (ADEM). The first experiments demonstrated that the endogenous ligand 15d-PGJ2 and the TZD drugs troglitazone and ciglitazone were able to ameliorate experimentally induced EAE [106, 107]. The decrease in disease severity and duration was, at least partly, due to a decrease in IL-12 production and Th1 cell differentiation. In line with the above results, PPAR γ heterozygous mice developed an exacerbated disease [108] in the same EAE model. A recent study suggested that PPAR γ activation suppressed central nervous system inflammation in the EAE model via the reduction of Th17 T cell differentiation [109]. This study demonstrated both the beneficial effects of the PPAR γ agonist treatment in wild type mice and the deleterious effects of the CD4 T cell specific deletion of PPAR γ .

Experimental autoimmune myocarditis is another model in which the potential involvement of PPAR γ was investigated. When autoimmune myocarditis was induced in Lewis rats by immunization with cardiac myosin, administration of synthetic PPAR γ ligands ameliorated disease severity. It was suggested that the inhibition of the expansion of autoreactive T cells and a shift in the Th1/Th2 balance were responsible for the beneficial effects of the agonist treatment [110].
Two medical conditions that develop due to dysregulation of lipid metabolism, atherosclerosis and metabolic syndrome have an underlying chronic inflammatory component. Due to the fact thats PPARy regulates lipid metabolism and also has antiinflammatory activities, it is a reasonable target in studies that dissect lipid metabolism derived and inflammatory components of these diseases. Lifet al. found that rosiglitazone treatment of high fat diet fed animals lead to a reduction of the lesion areas in high fat diet fed LDL-receptor knockout mice. Surprisingly, the beneficial effect of PPARy activation was detectable only in male mice [111]. The question whether the beneficial effects of PPARy was mediated by the altered systemic lipid homeostasis or by the altered phenotype of cells involved in the lesions, was investigated by Collins et al. They demonstrated that the anti-atherogenic effects of PPARy and its beneficial effects on insulin sensitivity were uncoupled, suggesting that PPAR γ ameliorated atherosclerosis by affecting cells locally [112]. Additionally, it was shown that bone marrow transplantation of PPAR $\gamma^{-/-}$ cells worsened the outcome of atherosclerosis, strongly suggesting a role for PPAR γ in macrophages involved in lesion formation [113].

Unexpectedly, macrophage PPAR γ was shown to be a regulator of insulin sensitivity in two metabolic studies [80, 114]. It has been known for long from both murine studies and human medical practice that ligand activation of PPAR γ improves insulin sensitivity. Originally, it was assumed that the beneficial effects of ligand activation were mediated by PPAR γ in one of the major target tissues of glucose and lipid metabolism, such as muscle, fat or liver. Interestingly, the loss of PPAR γ in hematopoietic cells was found to lead to insulin resistance. This suggested that inflammation is a component in developing insulin resistance in the mouse and macrophage PPAR γ deletion exacerbated this

inflammation. It must be added, however, that a similar study [115] found preserved glucose tolerance in high-fat-fed C57BL/6 mice transplanted with PPAR $\gamma^{-/-}$, PPAR $\beta/\delta^{-/-}$ or LXR $\alpha^{-/-}$ (liver X receptor alpha, another nuclear receptor with a role in lipid metabolism) hematopoietic cells. It was also found that the main site of the insulin sensitizing activity of ligand activated PPAR γ was, in fact, adipose tissue [116]. Because of these contradicting results further studies are needed to clarify the contribution of macrophage PPAR γ to the development of insulin resistance.

5.5 **PPAR** *y* and inflammation in humans

Human PPAR γ mutations and single nucleotide polymorphisms (SNPs) were associated with metabolic and inflammatory diseases. Barroso et al. examined all the coding exons of PPAR γ 1 and 2 in 85 unrelated patients with severe insulin resistance [117]. They identified two heterozygous missense mutations of PPAR γ ligand-binding domain (P467L and V290M) in three patients. All three patients had type 2 diabetes mellitus and hypertension, suggesting the important role of PPAR γ in regulation of insulin sensitivity, glucose homeostasis and blood pressure. Agostini et al. described additional PPAR γ mutations found in lipodistrophic insulin resistance patients. These mutations made PPAR γ unable to bind DNA and acted in a dominant-negative fashion [118]. Since the canonical function of PPAR γ is the regulation of glucose and lipid metabolism, it is more than probable that these phenotypes were caused by the impaired metabolism in these patients and not because the loss of PPAR γ contributed to an enhanced inflammation in metabolic disease.

Several single nucleotide polymorphisms (SNPs) of PPAR γ were identified. The most commonly studied SNP, Pro12Ala, has firmly been demonstrated to influence metabolic status of patients [119]. Additionally, evidence is accumulating suggesting that PPARy SNPs also influence inflammatory diseases. Oh et al. showed that the combination of the major allele of the non-synonymous Pro12Ala SNP with the major allele of the synonymous His449His polymorphism was associated with the development of asthma, while the frequency of the major Pro12Ala allele in combination with the minor His449His allele was significantly lower in patients with asthma compared to healthy controls [120]. Penyige et al. showed that major allele of the His447His polymorphisms had protective role in COPD while the minor His447His allele was associated with development of COPD [121]. Additionally, association of the minor allele of the same SNP (referred to as C161T in the study) with ulcerative colitis in the central Chinese but not Dutch IBD population was found [122]. In summary, genetic variations in PPARy, which have only a slight effect on the function/expression level of the receptor, can have statistically demonstrated effect on several chronic inflammatory conditions. Similar studies in other inflammatory diseases are expected to emerge in the near future and they hold the potential to corroborate or refute models of PPARy functions that were formulated based on cellular or animal studies.

6. PPARa

PPAR α expression was predominantly found in the liver, but was also found to be expressed in cardiac myocytes, proximal tubular epithelial cells of kidney, skeletal muscle, large intestine epithelium, endothelial and smooth muscle cells as well as immune cells including macrophages, lymphocytes and granulocytes [5, 123-126]. It is a key regulator of peroxisomal and mitochondrial β -oxidation of fatty acids, ketone body synthesis and systemic lipid metabolism. Similarly to PPAR γ , there is an accumulating body of data suggesting that PPAR α is not exclusively a metabolic regulator, but also have potent anti-inflammatory activities.

6.1 Mechanisms of PPARa activation

It is important to note that PPAR α is the only subtype of PPARs whose candidate endogenous ligands are indeed most likely *bone fide* ligands. As already mentioned, dietary fatty acids can bind to and activate PPAR α . Consequently, there is an intriguing possibility that our diet directly influences our immune system by activating transrciption factors and therefore regulating gene expression. The classical model described in the PPAR γ section for agonist activated PPAR transactivation is also applicable to PPAR α . Similarly to PPAR γ , there is hardly any immunologically relevant gene whose positive regulation by PPAR α can be explained by the classical, agonist mediated transactivation model. The only notable exception may be the case of IL-4 regulation in lymphocytes

[127]. In this experiment, gemfibrozil treatment attenuated the symptoms of experimental autoimmune encephalomyelitis (EAE) in mice. It was observed that the beneficial effect of the gemfibrozil could be detected only in wild type but not in IL-4 knockout animals. Because it was known that gemfibrozil treatment enhanced IL-4 production, the idea was tested if gemfibrozil was a direct regulator of IL-4 expression. Chromatin immunoprecipitation (ChIP) experiments detected PPAR α binding to the identified PPRE element in the promoter region of IL-4 and IL-5 genes.

Similarly to PPAR γ , PPAR α can also regulate gene expression by a variety of transrepression mechanisms. Ligand dependent transrepression was demonstrated in aortic smooth muscle cells [68], where treatment with LPS normally results in IL-6 release. Treatment of aortic explants with fenofibrate strongly decreased IL-6 production. It was found that liganded PPAR α directly bound key transcription factors that are known to regulate IL-6 expression, such as the NF- κ B subunit p65, c-Jun and c-AMP response element binding protein-binding protein (CBP).

Interestingly, a new twist in the mode of transrepression was described by Bougarne et al [128]. Glucocorticoid receptor alpha (GR α) is yet another nuclear receptor that has a well documented anti-inflammatory activity. Its ligands, glucocorticoids, are important drugs in treating inflammatory conditions. Both GR α and PPAR α can inhibit NF- κ B mediated inflammatory gene expression by transrepressing NF- κ B. It was found that cells that received simultaneous PPAR α and GR α ligand treatments exhibited an increased, additive transrepression of NF- κ B. At the same time, ligand activated PPAR α could negatively interfere with the transactivation capacity of GR α on its target sequences. These results raised the questions if PPAR α , activated by endogenous ligands, is also able

to potentiate GR α *in vivo*, and if PPAR α agonists could be used in combination therapies with glucocorticoids to alleviate inflammatory conditions.

6.2 Alternative activation of PPARa

Several posttranslational modifications were described for PPAR α . Insulin mediates the phosphorylation of Ser12 and Ser21, which enhance the transactivation capacity of PPAR α [129]. Other phosphorylation mechanisms, by the p38 MAPK or protein kinase C (PKC) pathways, were also described. Interestingly, inhibition of PKC had a dual effect on PPAR α . PKC inhibition decreased transactivation capacity of PPAR α , but enhanced its transrepression activity [130].

6.3 Cellular model systems to study the inflammatory functions of PPARa

The expression of PPAR α has been reported in several immunologically relevant cell types. In human monocyte derived macrophages it was found that ligand activation of PPAR α induced apoptosis [126]. This pro-apoptotic effect was even more pronounced if the cells were pretreated with INF- γ or TNF α . Jones et al. demonstrated that PPAR α was also expressed in T and B lymphocytes, and the expression of PPAR α declined when lymphocytes were activated [125]. The ligand activation of PPAR α in these cells led to a measurable transcativation activity and the transrepression of NF- κ B. Ligand independent transrepression activity of PPAR α was found in CD4+ T cells, where unliganded PPAR α suppressed the phosphorylation of p38 MAP kinase. PPAR α ligand treatment of CD4+

cells led to the relaxation of this suppression effect, and increased p38 MAP kinase phosphorylation [131]. As mentioned above, ligand activation of PPAR α in murine T lymphocytes revealed that IL-4 and IL-5 are possible PPAR α target genes [127]. Langerhans cells were also shown to express PPAR α and pharmacological activation of PPAR α inhibited langerhans cell maturation.

6.4 PPARa in animal models of inflammatory diseases

The first report that suggested that PPAR α could control inflammation [9]studied leukotriene B4 (LTB4) induced inflammation in wildtype and PPAR α knockout mice. LTB4 is a locally generated lipid inflammatory agent that initiates and coordinates inflammation by activating its cell surface receptor. Alternatively, it can also bind to and activate PPAR α . The activation of PPAR α modulates the metabolism of arachidonic acid and its derivative molecules, including LTB4 itself. The idea was tested if PPAR α , activated by LTB4, could negatively regulate inflammation by the enhanced metabolism of arachidonic acid (and LTB4), which would result in a limited duration of inflammatory responses. The mouse ear-swelling test (MEST) was used in which the inflammatory agents were locally applied to the ear and ear thickness was measured for the quantitation of inflammatory response. PPAR α^{-t} mice showed prolonged inflammation when arachidonic acid or its metabolite LTB4 were used to trigger inflammation, but the same effect did not occur when a distinct inflammatory agent, phorbol esther was used. Due to the fact that the LTB4 is not only an inflammatory molecule but also an efficient ligand

for PPAR α , the results suggested the existence of a negative feedback mechanism limiting the duration inflammation.

Interestingly, PPAR α showed a dual role in the LPS induced endotoxic shock model [132]. While synthetic agonist treatment of isolated macrophages decreased LPS induced TNF α release, whole body treatment with fenofibrate in LPS treated mice increased the systemic level of TNF α . The proposed explanation for this contradiction was that systemic PPAR α activation altered whole body lipid homeostasis, which resulted in an increased propensity to develop endotoxic shock. This could not be offset by a PPAR α mediated repression of TNF α in macrophages.

Other animal experimental models also suggested that PPAR α has an anti-inflammatory role. In a murine model of human asthma [133] mice were sensitized and challenged with aerosol nebulization of ovalbumin derived antigen (OVA). PPAR α deficient mice showed increased eosinophilia, airway hyperresponsiveness, increased IL-6, IL-13 and eotaxin production in lung extracts as well as enhanced serum concentration of antigen-specific IgE. In addition, PPAR α activation inhibited IL-5 and eotaxin induced migration and antibody dependent cellular cytotoxicity of human eosinophils *in vitro*.

Delayre-Orthez et al. examined the role of PPAR α in another airway inflammation model [134]. Airway inflammation was induced in wildtype and PPAR α knockout mice by intranasal instillation of LPS. PPAR α deficient mice exhibited increased number of neutrophils and macrophages and released higher level of TNFa, MIP-2 (macrophage inflammatory protein-2), MCP1 (monocyte chemotattractant protein 1) and KC/CXCL1 (keratinocyte chemoattractant) in the bronchoalveolar lavage fluid. In addition, the PPAR α ligand fenofibrate inhibited LPS induced macrophage and neutrophil infiltration,

decreased cytokines levels and MMP-2 and MMP-9 (matrix metalloproteinase) activity in wild type but not knockout mice. This demonstrated that the effects of fenofibrate were specifically mediated by PPAR α .

In the carrageenan-induced paw edema and carrageenan-induced pleurisy models of inflammation, Cuzzocrea et al. found that deletion of PPAR α led to an increased paw edema and pleural exudate formation and neutrophil infiltration [135]. Furthermore, PPAR $\alpha^{-/-}$ animals exhibited enhanced production of TNF α , IL-1 β in the pleural exudate. Interestingly, D'Agostino et al. demonstrated that the acute intracerebroventricular administration of an endogenous PPAR α ligand, palmitoylethanolamide, had potent anti-inflammatory effects in the carrageenan-induced paw edema model when palmitoylethanolamide was administered prior to the carrageenan injection [136]. Importantly, intracerebroventricular administered palmitoylethanolamide failed to modulate inflammation in PPAR α knockout mice. Again, this proved that the anti-inflammatory effects of palmitoylethanolamide were mediated by PPAR α .

Several experiments suggest a potential role of PPAR α in colonic inflammation and maintenance of mucosal tissue homeostasis. In the IL-10 knockout mice model, Lee et al. demonstrated that the PPAR α ligand fenofibrate could decrease colonic INF- γ and IL-17 expression and leukocyte infiltration [137]. PPAR α was expressed in lymphocytes, macrophages and colon epithelial cells in this model. Therefore it was not determined in which cell type PPAR α activation was required for the amelioration of the disease. Similarly, in the DSS induced colitis model, administration of another synthetic PPAR α ligand, WY-14643, resulted in a reduced release of inflammatory cytokines (including INF- γ , IL-1 β , IL-6 and TNF α) [138].

Other studies investigated the role of PPAR α in mouse model of atopic dermatitis. Atopic dermatitis can develop in mice following topical sensitization and challenge with ovalbumin or oxazolone. Staumont-Sallé et al. described that PPAR α deficient mice showed enhanced dermal recruitment of inflammatory cells, IgG2a and IgE production, epidermal thickening as well as lung inflammation and airway hyperresponsiveness following sensitization with ovalbumin [139]. In addition, topical application of the PPAR α ligand, WY-14643, significantly decreased antigen-induced skin inflammation in the ovalbumin induced atopic dermatitis model. In the oxazolone induced atopic dermatitis model, the topical activation of PPAR α by WY-14643 could normalize the structure of epidermis, significantly improved barrier function of the skin and increased stratum corneum hydratation as well as reversed the immunologic abnormalities. Furthermore, PPAR α activation decreased epidermal production of inflammatory cytokines in both ovalbumin and oxazolone induced atopic dermatitis [140].

The role of PPAR α in experimental autoimmune encephalomyelitis was also investigated. Lovett-Racke et al. demonstrated that PPAR α agonists could be used to ameliorate disease progression [141]. The oral administration of gemfibrozil and fenofibrate inhibited clinical signs of experimental autoimmune encephalomyelitis and also suppressed antigen specific T cell proliferation in a dose dependent manner. The PPAR α agonists also increased the production of the Th2 cytokine IL-4 and inhibited the release of the Th1 specific IFN- γ . The agonists also decreased nitric oxide (NO) production by murine microglial cells and enhanced IL-4 production and suppressed IFN- γ secretion of cultured human T cells. It must be noted, however, that Dasgupta et al. reported that the gemfibrozil induced reduction of clinical signs of EAE, demyelinisation and infiltration

of mononuclear cells in the central nervous system, were independent of PPAR α [142]. In a third study, male but not female mice exhibited enhanced clinical signs of inflammation and increased numbers of inflammatory brain lesions in PPAR $\alpha^{-/-}$ animals. PPAR α expression in CD4+ T cells was found to be higher in male than in female mice, suggesting sex specific role of PPAR α in T cells mediated autoimmunity [143, 144]. In addition, Xu et al. demonstrated the effect of activated PPAR α on primary mouse astrocytes, a cell type implicated in the pathology of MS and EAE. Fenofibrate and WY-14643 were able to inhibit the NO production of astrocytes stimulated by LPS in a dosedependent manner. Furthermore, fenofibrate treatment of astrocytes decreased the LPS induced secretion of TNF α , IL-1 β and IL-6 [145].

The liver is the centre of the lipid and carbohydrate metabolism as well an important regulator of inflammation. Acute phase proteins are among the key molecules by which liver is able to modulate inflammation are. PPAR α was demonstrated to influence systemic inflammatory responses by regulation of the acute phase response. The PPAR α ligand fenofibrate inhibited the expression of IL-6 induced acute phase response proteins including fibrinogen-a, -b and -g, serum amyloid A and haptoglobulin in the liver of wildtype but not in PPAR α knockout mice. As an additional proof for the role of PPAR α in acute phase response, fenofibrate treated hyperlipidemic patients were shown to have decreased plasma concentration of fibrinogen, C-reactive protein, serum amyloid A, plasminogen and a2 macroglobulin. [146].

PPAR α has the potential to affect atherosclerosis at two levels. First, PPAR α is a regulator of lipid metabolism, and the loss of PPAR α function causes higher than normal levels of atherogenic lipoproteins. Alternatively, PPAR α could impact the inflammatory

45

component of atherosclerosis. Tordjman et al demonstrated that PPARa/apoE double knockout mice showed higher serum level of atherogenic lipoproteins, but decreased aortic atherosclerosic lesions, lowered insulin resistance and blood pressure as compared to PPARa^{+/+} ApoE^{-/-} littermates [147]. Interestingly, Babaev et al. examined the role of PPARa in bone marrow-derived cells in atherosclerosis by reconstituting LDLR knockout mouse hematopoietic tissue with bone marrow from PPARa knockout and wildtype mice. LDLR^{-/-} mice following bone marrow transplantation from PPARa^{-/-} mice showed increased size of atherosclerotic lesions in aorta compared to LDLR^{-/-} mice with wildtype derived bone marrow, suggesting complex role of PPARa in development of atherosclerosis [148].

Similarly to PPAR γ , it is possible that PPAR α activity also modulates obesity associated inflammation either through its metabolic activity or anti-inflammatory effects. Induction of obesity with high-fat diet in PPAR α knockout or wildtype mice suggested that PPAR α protected against obesity-induced chronic inflammation in the liver. Plasma markers of liver injury and inflammation, including serum amyloid A and alanine aminotransferase activity, were increased in high-fat diet fed PPAR $\alpha^{-/-}$, but not in wild-type animals [149].

7. PPAR β/δ

Among the PPARs, PPAR β/δ has been the least studied subtype so far. However, important advances were made in recent years in understanding the metabolic and inflammatory functions of PPAR β/δ . PPAR β/δ is expressed almost ubiquitously [59],

with the highest level of expression found in colon, small intestine, liver and keratinocytes. PPAR β/δ is a general regulator of fatty acid oxidation in many tissues.

7.1 The role of PPAR β/δ

The involvement of PPAR β/δ in the regulation of lipid metabolism has been well established based on knockout and overexpression studies in transgenic mice [49, 150, 151]. PPAR β/δ knockout mice are smaller, both pre-, and postnatally, than wildtype animals. Reduced offspring numbers were also found, due to a placental defect. Overexpression of a constitutively active PPAR β/δ in white adipose tissue reduced adiposity, most probably to the enhanced level of fatty acid oxidation. The metabolic pathways that were under the regulation of PPAR β/δ included fatty acid metabolism, mitochondrial respiration and programming of the muscle fiber type. The analysis of the full body knockout of PPAR β/δ revealed that it also regulated the inflammatory reaction during skin wound healing [150] and [151]. Recently, several studies reported the role of PPAR β/δ in different types of inflammation.

7.2 Cellular model systems to study the inflammatory functions of PPAR β/δ

Several inflammatory cell types express PPAR β/δ . PPAR β/δ activity in macrophages was thoroughly studied due to the connection of PPAR β/δ to atherosclerosis. Several inflammatory genes are regulated by PPAR β/δ in murine macrophages, e.g. monocyte chemoattractant protein 5 (MCP-5/CCL12), IL-1 β , TNF α , IL-6 and VCAM-1 (vascular

cell adhesion molecule 1) [152, 153]. The main form of PPAR β/δ activity in these cells is proposed to be a ligand-independent transrepression, in which unliganded PPAR β/δ binds and sequesters the repressor molecule B-cell lymphoma-6 (BCL-6). Upon PPAR β/δ ligand activation, however, PPAR β/δ releases BCL-6, which then can repress the expression of inflammatory genes.

7.3 **PPAR** β/δ in animal models of inflammatory diseases

Skin inflammation and wound healing was the first inflammatory model in which the role of PPAR β/δ was investigated. Michalik et al found that all PPARs were expressed in the skin during fetal development of mice [151]. Interestingly, although the expression of all PPARs in healthy adult epithelium declined, PPAR α and PPAR β/δ were rapidly reactivated in adult epidermis upon a variety of inflammatory stimuli, including local tetradecanoyl phorbol acetate (TPA) application on skin and skin wounding. The two PPARs affected different stages of wound healing; PPAR α was important in the regulation of the early inflammatory reaction, whereas PPAR β/δ regulated keratinocyte proliferation. PPAR $\alpha^{-/-}$ animals showed impaired infiltration of immune cells to the site of the injury, which resulted in delayed healing. On the other hand, PPAR $\beta/\delta^{+/-}$ heterozygous animals exhibited a hyperproliferative keratinocyte reaction.

The involvement of PPAR β/δ in atherosclerosis was also investigated [154]. It was found that PPAR β/δ deficiency in hematopoietic cells protected against atherosclerosis. Interestingly, it seems that the loss of PPAR β/δ in foam cells reduced atherosclerotic lesion areas not by the modulation of lipid metabolism but the regulation of the

inflammatory component of atherosclerosis. The expression of several inflammatory genes was decreased in PPAR β/δ deficient macrophages, including MMP9 (matrix metalloproteinase 9) and IL-1 β . According to the proposed mechanism for the observed anti-inflammatory role of PPAR β/δ , a ligand independent transrepression of BCL-6 was proposed. Also a ligand independent transrepression mechanism was proposed for the protective effect of PPAR β/δ in DSS induced colitis. The level of IFN- γ , TNF- α and IL-6 was increased in PPAR β/δ deficient animals [155].

Interestingly, PPAR β/δ also influenced the development of alternatively activated macrophages (M2 macrophage). Arg1, an M2 marker gene that is under PPAR γ regulation in murine myeloid cells [80], was also regulated by PPAR β/δ [156, 157]. In fact, a complementer regulation by both PPAR γ and PPAR β/δ was needed to ensure Arg1 expression. Moreover, the M1 macrophage mediated uptake of Leishmania major was impaired in cells that received PPAR β/δ ligand treatment. These results suggested again that PPAR γ and PPAR β/δ , but not PPAR α , are regulators of the M2 macrophage development.

Another animal model in which PPAR β/δ shows overlapping functions with other PPARs is EAE [143]. In the EAE model, PPAR $\beta/\delta^{-/-}$ animals displayed more inflammatory foci in the central nervous system. This was partly due to an expanded population of CD4+ cells that produced both IFN- γ and IL-17. PPAR β/δ ligand treatment of wildtype CD4+ cells in serum-free medium resulted in a decreased production of IFN- γ by wildtype but not PPAR $\beta/\delta^{-/-}$ cells.

Recently, another aspect of the anti-inflammatory role of PPAR β/δ was revealed [158]. PPAR β/δ was found to be necessary for the timely clearance of apoptotic cells. PPAR β/δ

49

deficiency caused a delay in the uptake, while PPAR β/δ ligand treatment in wild-type mice caused an enhanced uptake of apoptotic cells. C1q, a component of the classical complement activation pathway was found to be a direct target gene of PPAR β/δ . As a result of the abnormal sensing of apoptotic cells in PPAR $\beta/\delta^{-/-}$ animals, these mice developed a lupus erythematosus-like autoimmune disease.

8. Summary and perspectives

PPARs are a truly fascinating set of molecules. They represent a direct link between changes in the intracellular lipid milieu and the expression of the genome. It is intriguing to see how literature on the activity of these transcription factors is broadening, largely due to the availability of synthetic ligands, animal models and drugs acting via these proteins. However, in spite of the wealth of the sometimes conflicting pieces of information available, key issues are still unresolved. These include the true nature of ligand(s) and the way it/they are generated, the predominant mechanisms of action, the genomic loci regulated along with target genes and the tissue and disease specific contribution of the individual receptors to cellular function and diseases. Further progress will be fuelled by emerging novel approaches and methodologies such as in vivo ligand detection and determination and single cell biophysical and microscopic technologies to detect ligand-receptor and ligand-co-factor interactions in vivo. Systematic efforts to determine genomic binding sites, the identity of co-binding transcription regulators and associated histone marks to reveal the predominant mechanisms of action including the often overlooked transcriptional repression are also needed. Finally the field needs to go

down the painstaking path of evaluating the role of each of the three receptors in individual cell types using advanced mouse genetics approaches combined with disease models to truly define the regulated gene sets and pathways. These along with clinical advances can provide us with the insights into the intricate relationship between lipids, receptors and inflammation. Identification of mechanisms of endogenous ligand generation and the direct target genes of each of the receptors in every relevant tissue would be particularly useful in order to identify new therapeutic targets for the biotech and pharma industries. Such new developments would provide further and a much needed boost for the field.

51

Acknowledgements

The work in the authors' laboratory is supported by a grant from the Hungarian Scientific Research Fund (OTKA # NK72730) to L.N. T.V. is a recipient of a Marie Curie return fellowship. L.N. is an International Scholar of the Howard Hughes Medical Institute and holds a Wellcome Trust Senior Research Fellowship in Biomedical Sciences in Central Europe (#074021). The authors thank Csaba Antal for assistance in preparing the illustrations.

. Children and the second seco

Figure legends:

Fig. 1.

Number of publications on the role of PPARs in different types of inflammation. Pubmed search was carried out with the combinations of the names of PPAR subtypes and certain inflammatory conditions. The total area of the pie diagrams correlates with the number of publications found (without reviews). Total number of publications (in parentheses) and percentage distribution of the three PPAR subtypes are indicated. The size of the sectors indicates the number of publications on distinct subtypes in inflammatory conditions.

Fig 2.

Mechanisms of genetic regulation by PPARs. (a) Upon ligand binding, PPARs induce gene expression. A subset of the induction, shown here, is the result of the direct regulation of gene expression by transactivation. Liganded PPAR/RXR heterodimers recruit co-activator molecules to promoters that contain PPAR response elements and subsequently activate gene expression. (b) A subset of direct target genes might be repressed by PPARs in the presence of ligands. However, the majority of characterized PPAR-mediated transcriptional regulations result in activation. (c) Ligand dependent *trans*-repression by PPARs. Upon ligand binding, PPARs can interfere with the activity of distinct transcription factors, such as NF- κ B, through protein–protein interactions. (d) Ligand independent transrepression. Unliganded PPARs can bind and sequester transcription factors blocking their activity. A typical example for such a mechanism is the binding of BCL-6 by unliganded PPAR β/δ . (e) PPARs alter systemic lipid homeostasis which can affect gene regulation through unrelated transcription factors.

- [1] I. Issemann, S. Green, Activation of a member of the steroid hormone receptor superfamily by peroxisome proliferators, Nature 347 (1990) 645-650.
- [2] N.D. Lalwani, M.K. Reddy, S.A. Qureshi, J.K. Reddy, Development of hepatocellular carcinomas and increased peroxisomal fatty acid beta-oxidation in rats fed [4-chloro-6-(2,3-xylidino)-2-pyrimidinylthio] acetic acid (Wy-14,643) in the semipurified diet, Carcinogenesis 2 (1981) 645-650.
- [3] N.D. Lalwani, M.K. Reddy, S.A. Qureshi, C.R. Sirtori, Y. Abiko, J.K. Reddy, Evaluation of selected hypolipidemic agents for the induction of peroxisomal enzymes and peroxisome proliferation in the rat liver, Hum Toxicol 2 (1983) 27-48.
- [4] F. Chen, S.W. Law, B.W. O'Malley, Identification of two mPPAR related receptors and evidence for the existence of five subfamily members, Biochem Biophys Res Commun 196 (1993) 671-677.
- [5] S.A. Kliewer, B.M. Forman, B. Blumberg, E.S. Ong, U. Borgmeyer, D.J. Mangelsdorf, K. Umesono, R.M. Evans, Differential expression and activation of a family of murine peroxisome proliferator-activated receptors, Proc Natl Acad Sci U S A 91 (1994) 7355-7359.
- [6] Y. Zhu, K. Alvares, Q. Huang, M.S. Rao, J.K. Reddy, Cloning of a new member of the peroxisome proliferator-activated receptor gene family from mouse liver, J Biol Chem 268 (1993) 26817-26820.
- [7] B. Desvergne, W. Wahli, Peroxisome proliferator-activated receptors: nuclear control of metabolism, Endocr Rev 20 (1999) 649-688.
- [8] R. Medzhitov, Origin and physiological roles of inflammation, Nature 454 (2008) 428-435.
- [9] P.R. Devchand, H. Keller, J.M. Peters, M. Vazquez, F.J. Gonzalez, W. Wahli, The PPARalpha-leukotriene B4 pathway to inflammation control, Nature 384 (1996) 39-43.
- [10] Y. Kobayashi, S. Ueki, G. Mahemuti, T. Chiba, H. Oyamada, N. Saito, A. Kanda, H. Kayaba, J. Chihara, Physiological levels of 15-deoxy-Delta12,14-prostaglandin J2 prime eotaxin-induced chemotaxis on human eosinophils through peroxisome proliferator-activated receptor-gamma ligation, J Immunol 175 (2005) 5744-5750.
- [11] A. Ryan, C. Godson, Lipoxins: regulators of resolution, Curr Opin Pharmacol 10 166-172.
- [12] B.D. Levy, C.B. Clish, B. Schmidt, K. Gronert, C.N. Serhan, Lipid mediator class switching during acute inflammation: signals in resolution, Nat Immunol 2 (2001) 612-619.
- [13] D. Wu, Modulation of immune and inflammatory responses by dietary lipids, Curr Opin Lipidol 15 (2004) 43-47.

- [14] K. Morino, K.F. Petersen, G.I. Shulman, Molecular mechanisms of insulin resistance in humans and their potential links with mitochondrial dysfunction, Diabetes 55 Suppl 2 (2006) S9-S15.
- [15] J.C. Pickup, M.A. Crook, Is type II diabetes mellitus a disease of the innate immune system?, Diabetologia 41 (1998) 1241-1248.
- [16] G.S. Hotamisligil, Inflammation and metabolic disorders, Nature 444 (2006) 860-867.
- [17] G.S. Hotamisligil, P. Arner, J.F. Caro, R.L. Atkinson, B.M. Spiegelman, Increased adipose tissue expression of tumor necrosis factor-alpha in human obesity and insulin resistance, J Clin Invest 95 (1995) 2409-2415.
- [18] J.M. Lehmann, L.B. Moore, T.A. Smith-Oliver, W.O. Wilkison, T.M. Willson, S.A. Kliewer, An antidiabetic thiazolidinedione is a high affinity ligand for peroxisome proliferator-activated receptor gamma (PPAR gamma), J Biol Chem 270 (1995) 12953-12956.
- [19] H. Escriva, R. Safi, C. Hanni, M.C. Langlois, P. Saumitou-Laprade, D. Stehelin, A. Capron, R. Pierce, V. Laudet, Ligand binding was acquired during evolution of nuclear receptors, Proc Natl Acad Sci U S A 94 (1997) 6803-6808.
- [20] V. Laudet, Evolution of the nuclear receptor superfamily: early diversification from an ancestral orphan receptor, J Mol Endocrinol 19 (1997) 207-226.
- [21] S.A. Kliewer, J.M. Lehmann, T.M. Willson, Orphan nuclear receptors: shifting endocrinology into reverse, Science 284 (1999) 757-760.
- [22] A unified nomenclature system for the nuclear receptor superfamily, Cell 97 (1999) 161-163.
- [23] C. Dreyer, G. Krey, H. Keller, F. Givel, G. Helftenbein, W. Wahli, Control of the peroxisomal beta-oxidation pathway by a novel family of nuclear hormone receptors, Cell 68 (1992) 879-887.
- [24] T. Sher, H.F. Yi, O.W. McBride, F.J. Gonzalez, cDNA cloning, chromosomal mapping, and functional characterization of the human peroxisome proliferator activated receptor, Biochemistry 32 (1993) 5598-5604.
- [25] M.E. Greene, B. Blumberg, O.W. McBride, H.F. Yi, K. Kronquist, K. Kwan, L. Hsieh, G. Greene, S.D. Nimer, Isolation of the human peroxisome proliferator activated receptor gamma cDNA: expression in hematopoietic cells and chromosomal mapping, Gene Expr 4 (1995) 281-299.
- [26] M.E. Greene, B. Blumberg, K. Kwan, L. Hsieh, G.L. Greene, S.D. Nimer, Isolation and cloning of human peroxisome proliferator activated receptor gamma cDNA, Adv Exp Med Biol 400A (1997) 253-260.
- [27] B.M. Forman, J. Chen, R.M. Evans, Hypolipidemic drugs, polyunsaturated fatty acids, and eicosanoids are ligands for peroxisome proliferator-activated receptors alpha and delta, Proc Natl Acad Sci U S A 94 (1997) 4312-4317.
- [28] B.M. Forman, P. Tontonoz, J. Chen, R.P. Brun, B.M. Spiegelman, R.M. Evans, 15-Deoxy-delta 12, 14-prostaglandin J2 is a ligand for the adipocyte determination factor PPAR gamma, Cell 83 (1995) 803-812.
- [29] S.A. Kliewer, S.S. Sundseth, S.A. Jones, P.J. Brown, G.B. Wisely, C.S. Koble, P. Devchand, W. Wahli, T.M. Willson, J.M. Lenhard, J.M. Lehmann, Fatty acids and eicosanoids regulate gene expression through direct interactions with

peroxisome proliferator-activated receptors alpha and gamma, Proc Natl Acad Sci U S A 94 (1997) 4318-4323.

- [30] G. Krey, O. Braissant, F. L'Horset, E. Kalkhoven, M. Perroud, M.G. Parker, W. Wahli, Fatty acids, eicosanoids, and hypolipidemic agents identified as ligands of peroxisome proliferator-activated receptors by coactivator-dependent receptor ligand assay, Mol Endocrinol 11 (1997) 779-791.
- [31] L. Nagy, P. Tontonoz, J.G. Alvarez, H. Chen, R.M. Evans, Oxidized LDL regulates macrophage gene expression through ligand activation of PPARgamma, Cell 93 (1998) 229-240.
- [32] J. Berger, M.D. Leibowitz, T.W. Doebber, A. Elbrecht, B. Zhang, G. Zhou, C. Biswas, C.A. Cullinan, N.S. Hayes, Y. Li, M. Tanen, J. Ventre, M.S. Wu, G.D. Berger, R. Mosley, R. Marquis, C. Santini, S.P. Sahoo, R.L. Tolman, R.G. Smith, D.E. Moller, Novel peroxisome proliferator-activated receptor (PPAR) gamma and PPARdelta ligands produce distinct biological effects, J Biol Chem 274 (1999) 6718-6725.
- [33] T. Itoh, L. Fairall, K. Amin, Y. Inaba, A. Szanto, B.L. Balint, L. Nagy, K. Yamamoto, J.W. Schwabe, Structural basis for the activation of PPARgamma by oxidized fatty acids, Nat Struct Mol Biol 15 (2008) 924-931.
- [34] L.M. Sanderson, T. Degenhardt, A. Koppen, E. Kalkhoven, B. Desvergne, M. Muller, S. Kersten, Peroxisome proliferator-activated receptor beta/delta (PPARbeta/delta) but not PPARalpha serves as a plasma free fatty acid sensor in liver, Mol Cell Biol 29 (2009) 6257-6267.
- [35] S. Naruhn, W. Meissner, T. Adhikary, K. Kaddatz, T. Klein, B. Watzer, S. Muller-Brusselbach, R. Muller, 15-hydroxyeicosatetraenoic acid is a preferential peroxisome proliferator-activated receptor beta/delta agonist, Mol Pharmacol 77 171-184.
- [36] A. Schmidt, N. Endo, S.J. Rutledge, R. Vogel, D. Shinar, G.A. Rodan, Identification of a new member of the steroid hormone receptor superfamily that is activated by a peroxisome proliferator and fatty acids, Mol Endocrinol 6 (1992) 1634-1641.
- [37] W.R. Oliver, Jr., J.L. Shenk, M.R. Snaith, C.S. Russell, K.D. Plunket, N.L. Bodkin, M.C. Lewis, D.A. Winegar, M.L. Sznaidman, M.H. Lambert, H.E. Xu, D.D. Sternbach, S.A. Kliewer, B.C. Hansen, T.M. Willson, A selective peroxisome proliferator-activated receptor delta agonist promotes reverse cholesterol transport, Proc Natl Acad Sci U S A 98 (2001) 5306-5311.
- [38] H.M. Wright, C.B. Clish, T. Mikami, S. Hauser, K. Yanagi, R. Hiramatsu, C.N. Serhan, B.M. Spiegelman, A synthetic antagonist for the peroxisome proliferatoractivated receptor gamma inhibits adipocyte differentiation, J Biol Chem 275 (2000) 1873-1877.
- [39] J.M. Lehmann, J.M. Lenhard, B.B. Oliver, G.M. Ringold, S.A. Kliewer, Peroxisome proliferator-activated receptors alpha and gamma are activated by indomethacin and other non-steroidal anti-inflammatory drugs, J Biol Chem 272 (1997) 3406-3410.
- [40] S.A. Kliewer, K. Umesono, D.J. Noonan, R.A. Heyman, R.M. Evans, Convergence of 9-cis retinoic acid and peroxisome proliferator signalling

pathways through heterodimer formation of their receptors, Nature 358 (1992) 771-774.

- [41] I.J. A, E. Jeannin, W. Wahli, B. Desvergne, Polarity and specific sequence requirements of peroxisome proliferator-activated receptor (PPAR)/retinoid X receptor heterodimer binding to DNA. A functional analysis of the malic enzyme gene PPAR response element, J Biol Chem 272 (1997) 20108-20117.
- [42] R. Nielsen, T.A. Pedersen, D. Hagenbeek, P. Moulos, R. Siersbaek, E. Megens, S. Denissov, M. Borgesen, K.J. Francoijs, S. Mandrup, H.G. Stunnenberg, Genome-wide profiling of PPARgamma:RXR and RNA polymerase II occupancy reveals temporal activation of distinct metabolic pathways and changes in RXR dimer composition during adipogenesis, Genes Dev 22 (2008) 2953-2967.
- [43] M.I. Lefterova, Y. Zhang, D.J. Steger, M. Schupp, J. Schug, A. Cristancho, D. Feng, D. Zhuo, C.J. Stoeckert, Jr., X.S. Liu, M.A. Lazar, PPARgamma and C/EBP factors orchestrate adipocyte biology via adjacent binding on a genome-wide scale, Genes Dev 22 (2008) 2941-2952.
- [44] R. Nielsen, L. Grontved, H.G. Stunnenberg, S. Mandrup, Peroxisome proliferatoractivated receptor subtype- and cell-type-specific activation of genomic target genes upon adenoviral transgene delivery, Mol Cell Biol 26 (2006) 5698-5714.
- [45] A. Szanto, B.L. Balint, Z.S. Nagy, E. Barta, B. Dezso, A. Pap, L. Szeles, S. Poliska, M. Oros, R.M. Evans, Y. Barak, J. Schwabe, L. Nagy, STAT6 Transcription Factor Is a Facilitator of the Nuclear Receptor PPARgamma-Regulated Gene Expression in Macrophages and Dendritic Cells, Immunity 33 699-712.
- [46] L. Szeles, S. Poliska, G. Nagy, I. Szatmari, A. Szanto, A. Pap, M. Lindstedt, S.J. Santegoets, R. Ruhl, B. Dezso, L. Nagy, Research resource: transcriptome profiling of genes regulated by RXR and its permissive and nonpermissive partners in differentiating monocyte-derived dendritic cells, Mol Endocrinol 24 2218-2231.
- [47] J.M. Peters, N. Hennuyer, B. Staels, J.C. Fruchart, C. Fievet, F.J. Gonzalez, J. Auwerx, Alterations in lipoprotein metabolism in peroxisome proliferatoractivated receptor alpha-deficient mice, J Biol Chem 272 (1997) 27307-27312.
- [48] P. Costet, C. Legendre, J. More, A. Edgar, P. Galtier, T. Pineau, Peroxisome proliferator-activated receptor alpha-isoform deficiency leads to progressive dyslipidemia with sexually dimorphic obesity and steatosis, J Biol Chem 273 (1998) 29577-29585.
- [49] Y. Barak, D. Liao, W. He, E.S. Ong, M.C. Nelson, J.M. Olefsky, R. Boland, R.M. Evans, Effects of peroxisome proliferator-activated receptor delta on placentation, adiposity, and colorectal cancer, Proc Natl Acad Sci U S A 99 (2002) 303-308.
- [50] Y. Barak, M.C. Nelson, E.S. Ong, Y.Z. Jones, P. Ruiz-Lozano, K.R. Chien, A. Koder, R.M. Evans, PPAR gamma is required for placental, cardiac, and adipose tissue development, Mol Cell 4 (1999) 585-595.
- [51] T. Imai, R. Takakuwa, S. Marchand, E. Dentz, J.M. Bornert, N. Messaddeq, O. Wendling, M. Mark, B. Desvergne, W. Wahli, P. Chambon, D. Metzger, Peroxisome proliferator-activated receptor gamma is required in mature white and brown adipocytes for their survival in the mouse, Proc Natl Acad Sci U S A 101 (2004) 4543-4547.

- [52] S.Z. Duan, C.Y. Ivashchenko, S.E. Whitesall, L.G. D'Alecy, D.C. Duquaine, F.C. Brosius, 3rd, F.J. Gonzalez, C. Vinson, M.A. Pierre, D.S. Milstone, R.M. Mortensen, Hypotension, lipodystrophy, and insulin resistance in generalized PPARgamma-deficient mice rescued from embryonic lethality, J Clin Invest 117 (2007) 812-822.
- [53] K. Nadra, L. Quignodon, C. Sardella, E. Joye, A. Mucciolo, R. Chrast, B. Desvergne, PPARgamma in placental angiogenesis, Endocrinology 151 4969-4981.
- [54] I. Szatmari, A. Pap, R. Ruhl, J.X. Ma, P.A. Illarionov, G.S. Besra, E. Rajnavolgyi,
 B. Dezso, L. Nagy, PPARgamma controls CD1d expression by turning on retinoic acid synthesis in developing human dendritic cells, J Exp Med 203 (2006) 2351-2362.
- [55] Y. Zhu, C. Qi, J.R. Korenberg, X.N. Chen, D. Noya, M.S. Rao, J.K. Reddy, Structural organization of mouse peroxisome proliferator-activated receptor gamma (mPPAR gamma) gene: alternative promoter use and different splicing yield two mPPAR gamma isoforms, Proc Natl Acad Sci U S A 92 (1995) 7921-7925.
- [56] A. Mansen, H. Guardiola-Diaz, J. Rafter, C. Branting, J.A. Gustafsson, Expression of the peroxisome proliferator-activated receptor (PPAR) in the mouse colonic mucosa, Biochem Biophys Res Commun 222 (1996) 844-851.
- [57] A.J. Vidal-Puig, R.V. Considine, M. Jimenez-Linan, A. Werman, W.J. Pories, J.F. Caro, J.S. Flier, Peroxisome proliferator-activated receptor gene expression in human tissues. Effects of obesity, weight loss, and regulation by insulin and glucocorticoids, J Clin Invest 99 (1997) 2416-2422.
- [58] P. Tontonoz, L. Nagy, J.G. Alvarez, V.A. Thomazy, R.M. Evans, PPARgamma promotes monocyte/macrophage differentiation and uptake of oxidized LDL, Cell 93 (1998) 241-252.
- [59] O. Braissant, W. Wahli, Differential expression of peroxisome proliferatoractivated receptor-alpha, -beta, and -gamma during rat embryonic development, Endocrinology 139 (1998) 2748-2754.
- [60] N. Marx, T. Bourcier, G.K. Sukhova, P. Libby, J. Plutzky, PPARgamma activation in human endothelial cells increases plasminogen activator inhibitor type-1 expression: PPARgamma as a potential mediator in vascular disease, Arterioscler Thromb Vasc Biol 19 (1999) 546-551.
- [61] E.D. Rosen, R.N. Kulkarni, P. Sarraf, U. Ozcan, T. Okada, C.H. Hsu, D. Eisenman, M.A. Magnuson, F.J. Gonzalez, C.R. Kahn, B.M. Spiegelman, Targeted elimination of peroxisome proliferator-activated receptor gamma in beta cells leads to abnormalities in islet mass without compromising glucose homeostasis, Mol Cell Biol 23 (2003) 7222-7229.
- [62] W. Chen, C.C. Yang, H.M. Sheu, H. Seltmann, C.C. Zouboulis, Expression of peroxisome proliferator-activated receptor and CCAAT/enhancer binding protein transcription factors in cultured human sebocytes, J Invest Dermatol 121 (2003) 441-447.
- [63] B.D. Abbott, Review of the expression of peroxisome proliferator-activated receptors alpha (PPAR alpha), beta (PPAR beta), and gamma (PPAR gamma) in rodent and human development, Reprod Toxicol 27 (2009) 246-257.

- [64] R. Mukherjee, L. Jow, G.E. Croston, J.R. Paterniti, Jr., Identification, characterization, and tissue distribution of human peroxisome proliferatoractivated receptor (PPAR) isoforms PPARgamma2 versus PPARgamma1 and activation with retinoid X receptor agonists and antagonists, J Biol Chem 272 (1997) 8071-8076.
- [65] P. Tontonoz, E. Hu, B.M. Spiegelman, Stimulation of adipogenesis in fibroblasts by PPAR gamma 2, a lipid-activated transcription factor, Cell 79 (1994) 1147-1156.
- [66] Y. Tamori, J. Masugi, N. Nishino, M. Kasuga, Role of peroxisome proliferatoractivated receptor-gamma in maintenance of the characteristics of mature 3T3-L1 adipocytes, Diabetes 51 (2002) 2045-2055.
- [67] M. Li, G. Pascual, C.K. Glass, Peroxisome proliferator-activated receptor gammadependent repression of the inducible nitric oxide synthase gene, Mol Cell Biol 20 (2000) 4699-4707.
- [68] P. Delerive, K. De Bosscher, S. Besnard, W. Vanden Berghe, J.M. Peters, F.J. Gonzalez, J.C. Fruchart, A. Tedgui, G. Haegeman, B. Staels, Peroxisome proliferator-activated receptor alpha negatively regulates the vascular inflammatory gene response by negative cross-talk with transcription factors NFkappaB and AP-1, J Biol Chem 274 (1999) 32048-32054.
- [69] S.W. Chung, B.Y. Kang, S.H. Kim, Y.K. Pak, D. Cho, G. Trinchieri, T.S. Kim, Oxidized low density lipoprotein inhibits interleukin-12 production in lipopolysaccharide-activated mouse macrophages via direct interactions between peroxisome proliferator-activated receptor-gamma and nuclear factor-kappa B, J Biol Chem 275 (2000) 32681-32687.
- [70] T. Syrovets, A. Schule, M. Jendrach, B. Buchele, T. Simmet, Ciglitazone inhibits plasmin-induced proinflammatory monocyte activation via modulation of p38 MAP kinase activity, Thromb Haemost 88 (2002) 274-281.
- [71] E. Hu, J.B. Kim, P. Sarraf, B.M. Spiegelman, Inhibition of adipogenesis through MAP kinase-mediated phosphorylation of PPARgamma, Science 274 (1996) 2100-2103.
- [72] B. Zhang, J. Berger, G. Zhou, A. Elbrecht, S. Biswas, S. White-Carrington, D. Szalkowski, D.E. Moller, Insulin- and mitogen-activated protein kinase-mediated phosphorylation and activation of peroxisome proliferator-activated receptor gamma, J Biol Chem 271 (1996) 31771-31774.
- [73] H.S. Camp, S.R. Tafuri, Regulation of peroxisome proliferator-activated receptor gamma activity by mitogen-activated protein kinase, J Biol Chem 272 (1997) 10811-10816.
- [74] J.H. Choi, A.S. Banks, J.L. Estall, S. Kajimura, P. Bostrom, D. Laznik, J.L. Ruas, M.J. Chalmers, T.M. Kamenecka, M. Bluher, P.R. Griffin, B.M. Spiegelman, Anti-diabetic drugs inhibit obesity-linked phosphorylation of PPARgamma by Cdk5, Nature 466 451-456.
- [75] E. Kim, F. Chen, C.C. Wang, L.E. Harrison, CDK5 is a novel regulatory protein in PPARgamma ligand-induced antiproliferation, Int J Oncol 28 (2006) 191-194.
- [76] M. Ricote, A.C. Li, T.M. Willson, C.J. Kelly, C.K. Glass, The peroxisome proliferator-activated receptor-gamma is a negative regulator of macrophage activation, Nature 391 (1998) 79-82.

- [77] C. Jiang, A.T. Ting, B. Seed, PPAR-gamma agonists inhibit production of monocyte inflammatory cytokines, Nature 391 (1998) 82-86.
- [78] A. Chawla, Y. Barak, L. Nagy, D. Liao, P. Tontonoz, R.M. Evans, PPAR-gamma dependent and independent effects on macrophage-gene expression in lipid metabolism and inflammation, Nat Med 7 (2001) 48-52.
- [79] J.S. Welch, M. Ricote, T.E. Akiyama, F.J. Gonzalez, C.K. Glass, PPARgamma and PPARdelta negatively regulate specific subsets of lipopolysaccharide and IFN-gamma target genes in macrophages, Proc Natl Acad Sci U S A 100 (2003) 6712-6717.
- [80] J.I. Odegaard, R.R. Ricardo-Gonzalez, M.H. Goforth, C.R. Morel, V. Subramanian, L. Mukundan, A. Red Eagle, D. Vats, F. Brombacher, A.W. Ferrante, A. Chawla, Macrophage-specific PPARgamma controls alternative activation and improves insulin resistance, Nature 447 (2007) 1116-1120.
- [81] M.A. Bouhlel, B. Derudas, E. Rigamonti, R. Dievart, J. Brozek, S. Haulon, C. Zawadzki, B. Jude, G. Torpier, N. Marx, B. Staels, G. Chinetti-Gbaguidi, PPARgamma activation primes human monocytes into alternative M2 macrophages with anti-inflammatory properties, Cell Metab 6 (2007) 137-143.
- [82] M.D. Taylor, A. Harris, M.G. Nair, R.M. Maizels, J.E. Allen, F4/80+ alternatively activated macrophages control CD4+ T cell hyporesponsiveness at sites peripheral to filarial infection, J Immunol 176 (2006) 6918-6927.
- [83] P. Loke, I. Gallagher, M.G. Nair, X. Zang, F. Brombacher, M. Mohrs, J.P. Allison, J.E. Allen, Alternative activation is an innate response to injury that requires CD4+ T cells to be sustained during chronic infection, J Immunol 179 (2007) 3926-3936.
- [84] S. Gordon, F.O. Martinez, Alternative activation of macrophages: mechanism and functions, Immunity 32 593-604.
- [85] C. Faveeuw, S. Fougeray, V. Angeli, J. Fontaine, G. Chinetti, P. Gosset, P. Delerive, C. Maliszewski, M. Capron, B. Staels, M. Moser, F. Trottein, Peroxisome proliferator-activated receptor gamma activators inhibit interleukin-12 production in murine dendritic cells, FEBS Lett 486 (2000) 261-266.
- [86] J. Richards, F. Le Naour, S. Hanash, L. Beretta, Integrated genomic and proteomic analysis of signaling pathways in dendritic cell differentiation and maturation, Ann N Y Acad Sci 975 (2002) 91-100.
- [87] P. Gosset, A.S. Charbonnier, P. Delerive, J. Fontaine, B. Staels, J. Pestel, A.B. Tonnel, F. Trottein, Peroxisome proliferator-activated receptor gamma activators affect the maturation of human monocyte-derived dendritic cells, Eur J Immunol 31 (2001) 2857-2865.
- [88] A. Nencioni, F. Grunebach, A. Zobywlaski, C. Denzlinger, W. Brugger, P. Brossart, Dendritic cell immunogenicity is regulated by peroxisome proliferator-activated receptor gamma, J Immunol 169 (2002) 1228-1235.
- [89] V. Angeli, H. Hammad, B. Staels, M. Capron, B.N. Lambrecht, F. Trottein, Peroxisome proliferator-activated receptor gamma inhibits the migration of dendritic cells: consequences for the immune response, J Immunol 170 (2003) 5295-5301.

- [90] I. Szatmari, P. Gogolak, J.S. Im, B. Dezso, E. Rajnavolgyi, L. Nagy, Activation of PPARgamma specifies a dendritic cell subtype capable of enhanced induction of iNKT cell expansion, Immunity 21 (2004) 95-106.
- [91] I. Szatmari, G. Vamosi, P. Brazda, B.L. Balint, S. Benko, L. Szeles, V. Jeney, C. Ozvegy-Laczka, A. Szanto, E. Barta, J. Balla, B. Sarkadi, L. Nagy, Peroxisome proliferator-activated receptor gamma-regulated ABCG2 expression confers cytoprotection to human dendritic cells, J Biol Chem 281 (2006) 23812-23823.
- [92] M. Ricote, J.S. Welch, C.K. Glass, Regulation of macrophage gene expression by the peroxisome proliferator-activated receptor-gamma, Horm Res 54 (2000) 275-280.
- [93] J.T. Huang, J.S. Welch, M. Ricote, C.J. Binder, T.M. Willson, C. Kelly, J.L. Witztum, C.D. Funk, D. Conrad, C.K. Glass, Interleukin-4-dependent production of PPAR-gamma ligands in macrophages by 12/15-lipoxygenase, Nature 400 (1999) 378-382.
- [94] R.B. Clark, D. Bishop-Bailey, T. Estrada-Hernandez, T. Hla, L. Puddington, S.J. Padula, The nuclear receptor PPAR gamma and immunoregulation: PPAR gamma mediates inhibition of helper T cell responses, J Immunol 164 (2000) 1364-1371.
- [95] X.Y. Yang, L.H. Wang, T. Chen, D.R. Hodge, J.H. Resau, L. DaSilva, W.L. Farrar, Activation of human T lymphocytes is inhibited by peroxisome proliferator-activated receptor gamma (PPARgamma) agonists. PPARgamma co-association with transcription factor NFAT, J Biol Chem 275 (2000) 4541-4544.
- [96] S.G. Harris, R.P. Phipps, The nuclear receptor PPAR gamma is expressed by mouse T lymphocytes and PPAR gamma agonists induce apoptosis, Eur J Immunol 31 (2001) 1098-1105.
- [97] X.Y. Yang, L.H. Wang, K. Mihalic, W. Xiao, T. Chen, P. Li, L.M. Wahl, W.L. Farrar, Interleukin (IL)-4 indirectly suppresses IL-2 production by human T lymphocytes via peroxisome proliferator-activated receptor gamma activated by macrophage-derived 12/15-lipoxygenase ligands, J Biol Chem 277 (2002) 3973-3978.
- [98] J. Padilla, E. Leung, R.P. Phipps, Human B lymphocytes and B lymphomas express PPAR-gamma and are killed by PPAR-gamma agonists, Clin Immunol 103 (2002) 22-33.
- [99] K. Setoguchi, Y. Misaki, Y. Terauchi, T. Yamauchi, K. Kawahata, T. Kadowaki, K. Yamamoto, Peroxisome proliferator-activated receptor-gamma haploinsufficiency enhances B cell proliferative responses and exacerbates experimentally induced arthritis, J Clin Invest 108 (2001) 1667-1675.
- [100] X. Zhang, M.C. Rodriguez-Galan, J.J. Subleski, J.R. Ortaldo, D.L. Hodge, J.M. Wang, O. Shimozato, D.A. Reynolds, H.A. Young, Peroxisome proliferator-activated receptor-gamma and its ligands attenuate biologic functions of human natural killer cells, Blood 104 (2004) 3276-3284.
- [101] P. Desreumaux, L. Dubuquoy, S. Nutten, M. Peuchmaur, W. Englaro, K. Schoonjans, B. Derijard, B. Desvergne, W. Wahli, P. Chambon, M.D. Leibowitz, J.F. Colombel, J. Auwerx, Attenuation of colon inflammation through activators of the retinoid X receptor (RXR)/peroxisome proliferator-activated receptor gamma (PPARgamma) heterodimer. A basis for new therapeutic strategies, J Exp Med 193 (2001) 827-838.

- [102] M. Adachi, R. Kurotani, K. Morimura, Y. Shah, M. Sanford, B.B. Madison, D.L. Gumucio, H.E. Marin, J.M. Peters, H.A. Young, F.J. Gonzalez, Peroxisome proliferator activated receptor gamma in colonic epithelial cells protects against experimental inflammatory bowel disease, Gut 55 (2006) 1104-1113.
- [103] Y.M. Shah, K. Morimura, F.J. Gonzalez, Expression of peroxisome proliferatoractivated receptor-gamma in macrophage suppresses experimentally induced colitis, Am J Physiol Gastrointest Liver Physiol 292 (2007) G657-666.
- [104] R. Hontecillas, J. Bassaganya-Riera, Peroxisome proliferator-activated receptor gamma is required for regulatory CD4+ T cell-mediated protection against colitis, J Immunol 178 (2007) 2940-2949.
- [105] C.G. Su, X. Wen, S.T. Bailey, W. Jiang, S.M. Rangwala, S.A. Keilbaugh, A. Flanigan, S. Murthy, M.A. Lazar, G.D. Wu, A novel therapy for colitis utilizing PPAR-gamma ligands to inhibit the epithelial inflammatory response, J Clin Invest 104 (1999) 383-389.
- [106] M. Niino, K. Iwabuchi, S. Kikuchi, M. Ato, T. Morohashi, A. Ogata, K. Tashiro, K. Onoe, Amelioration of experimental autoimmune encephalomyelitis in C57BL/6 mice by an agonist of peroxisome proliferator-activated receptorgamma, J Neuroimmunol 116 (2001) 40-48.
- [107] C. Natarajan, J.J. Bright, Peroxisome proliferator-activated receptor-gamma agonists inhibit experimental allergic encephalomyelitis by blocking IL-12 production, IL-12 signaling and Th1 differentiation, Genes Immun 3 (2002) 59-70.
- [108] C. Natarajan, G. Muthian, Y. Barak, R.M. Evans, J.J. Bright, Peroxisome proliferator-activated receptor-gamma-deficient heterozygous mice develop an exacerbated neural antigen-induced Th1 response and experimental allergic encephalomyelitis, J Immunol 171 (2003) 5743-5750.
- [109] L. Klotz, S. Burgdorf, I. Dani, K. Saijo, J. Flossdorf, S. Hucke, J. Alferink, N. Nowak, M. Beyer, G. Mayer, B. Langhans, T. Klockgether, A. Waisman, G. Eberl, J. Schultze, M. Famulok, W. Kolanus, C. Glass, C. Kurts, P.A. Knolle, The nuclear receptor PPAR gamma selectively inhibits Th17 differentiation in a T cell-intrinsic fashion and suppresses CNS autoimmunity, J Exp Med 206 (2009) 2079-2089.
- [110] Z. Yuan, Y. Liu, J. Zhang, C. Kishimoto, Y. Wang, A. Ma, Z. Liu, Peroxisome proliferation-activated receptor-gamma ligands ameliorate experimental autoimmune myocarditis, Cardiovasc Res 59 (2003) 685-694.
- [111] A.C. Li, K.K. Brown, M.J. Silvestre, T.M. Willson, W. Palinski, C.K. Glass, Peroxisome proliferator-activated receptor gamma ligands inhibit development of atherosclerosis in LDL receptor-deficient mice, J Clin Invest 106 (2000) 523-531.
- [112] A.R. Collins, W.P. Meehan, U. Kintscher, S. Jackson, S. Wakino, G. Noh, W. Palinski, W.A. Hsueh, R.E. Law, Troglitazone inhibits formation of early atherosclerotic lesions in diabetic and nondiabetic low density lipoprotein receptor-deficient mice, Arterioscler Thromb Vasc Biol 21 (2001) 365-371.
- [113] A. Chawla, W.A. Boisvert, C.H. Lee, B.A. Laffitte, Y. Barak, S.B. Joseph, D. Liao, L. Nagy, P.A. Edwards, L.K. Curtiss, R.M. Evans, P. Tontonoz, A PPAR gamma-LXR-ABCA1 pathway in macrophages is involved in cholesterol efflux and atherogenesis, Mol Cell 7 (2001) 161-171.

- [114] A.L. Hevener, J.M. Olefsky, D. Reichart, M.T. Nguyen, G. Bandyopadyhay, H.Y. Leung, M.J. Watt, C. Benner, M.A. Febbraio, A.K. Nguyen, B. Folian, S. Subramaniam, F.J. Gonzalez, C.K. Glass, M. Ricote, Macrophage PPAR gamma is required for normal skeletal muscle and hepatic insulin sensitivity and full antidiabetic effects of thiazolidinediones, J Clin Invest 117 (2007) 1658-1669.
- [115] C. Marathe, M.N. Bradley, C. Hong, L. Chao, D. Wilpitz, J. Salazar, P. Tontonoz, Preserved glucose tolerance in high-fat-fed C57BL/6 mice transplanted with PPARgamma-/-, PPARdelta-/-, PPARgammadelta-/-, or LXRalphabeta-/- bone marrow, J Lipid Res 50 (2009) 214-224.
- [116] S. Sugii, P. Olson, D.D. Sears, M. Saberi, A.R. Atkins, G.D. Barish, S.H. Hong, G.L. Castro, Y.Q. Yin, M.C. Nelson, G. Hsiao, D.R. Greaves, M. Downes, R.T. Yu, J.M. Olefsky, R.M. Evans, PPARgamma activation in adipocytes is sufficient for systemic insulin sensitization, Proc Natl Acad Sci U S A 106 (2009) 22504-22509.
- [117] I. Barroso, M. Gurnell, V.E. Crowley, M. Agostini, J.W. Schwabe, M.A. Soos, G.L. Maslen, T.D. Williams, H. Lewis, A.J. Schafer, V.K. Chatterjee, S. O'Rahilly, Dominant negative mutations in human PPARgamma associated with severe insulin resistance, diabetes mellitus and hypertension, Nature 402 (1999) 880-883.
- [118] M. Agostini, E. Schoenmakers, C. Mitchell, I. Szatmari, D. Savage, A. Smith, O. Rajanayagam, R. Semple, J. Luan, L. Bath, A. Zalin, M. Labib, S. Kumar, H. Simpson, D. Blom, D. Marais, J. Schwabe, I. Barroso, R. Trembath, N. Wareham, L. Nagy, M. Gurnell, S. O'Rahilly, K. Chatterjee, Non-DNA binding, dominant-negative, human PPARgamma mutations cause lipodystrophic insulin resistance, Cell Metab 4 (2006) 303-311.
- [119] S.S. Deeb, L. Fajas, M. Nemoto, J. Pihlajamaki, L. Mykkanen, J. Kuusisto, M. Laakso, W. Fujimoto, J. Auwerx, A Pro12Ala substitution in PPARgamma2 associated with decreased receptor activity, lower body mass index and improved insulin sensitivity, Nat Genet 20 (1998) 284-287.
- [120] S.H. Oh, S.M. Park, Y.H. Lee, J.Y. Cha, J.Y. Lee, E.K. Shin, J.S. Park, B.L. Park, H.D. Shin, C.S. Park, Association of peroxisome proliferator-activated receptorgamma gene polymorphisms with the development of asthma, Respir Med 103 (2009) 1020-1024.
- [121] A. Penyige, S. Poliska, E. Csanky, B. Scholtz, B. Dezso, I. Schmelczer, I. Kilty, L. Takacs, L. Nagy, Analyses of association between PPAR gamma and EPHX1 polymorphisms and susceptibility to COPD in a Hungarian cohort, a case-control study, BMC Med Genet 11 152.
- [122] U.K. Shrestha, O. Karimi, J.B. Crusius, F. Zhou, Z. Wang, Z. Chen, A.A. van Bodegraven, J. Xiao, S.A. Morre, H. Wang, J. Li, B. Xia, Distribution of peroxisome proliferator-activated receptor-gamma polymorphisms in Chinese and Dutch patients with inflammatory bowel disease, Inflamm Bowel Dis 16 312-319.
- [123] D. Auboeuf, J. Rieusset, L. Fajas, P. Vallier, V. Frering, J.P. Riou, B. Staels, J. Auwerx, M. Laville, H. Vidal, Tissue distribution and quantification of the expression of mRNAs of peroxisome proliferator-activated receptors and liver X

receptor-alpha in humans: no alteration in adipose tissue of obese and NIDDM patients, Diabetes 46 (1997) 1319-1327.

- [124] I. Inoue, K. Shino, S. Noji, T. Awata, S. Katayama, Expression of peroxisome proliferator-activated receptor alpha (PPAR alpha) in primary cultures of human vascular endothelial cells, Biochem Biophys Res Commun 246 (1998) 370-374.
- [125] D.C. Jones, X. Ding, R.A. Daynes, Nuclear receptor peroxisome proliferatoractivated receptor alpha (PPARalpha) is expressed in resting murine lymphocytes. The PPARalpha in T and B lymphocytes is both transactivation and transrepression competent, J Biol Chem 277 (2002) 6838-6845.
- [126] G. Chinetti, S. Griglio, M. Antonucci, I.P. Torra, P. Delerive, Z. Majd, J.C. Fruchart, J. Chapman, J. Najib, B. Staels, Activation of proliferator-activated receptors alpha and gamma induces apoptosis of human monocyte-derived macrophages, J Biol Chem 273 (1998) 25573-25580.
- [127] A.R. Gocke, R.Z. Hussain, Y. Yang, H. Peng, J. Weiner, L.H. Ben, P.D. Drew, O. Stuve, A.E. Lovett-Racke, M.K. Racke, Transcriptional modulation of the immune response by peroxisome proliferator-activated receptor-{alpha} agonists in autoimmune disease, J Immunol 182 (2009) 4479-4487.
- [128] N. Bougarne, R. Paumelle, S. Caron, N. Hennuyer, R. Mansouri, P. Gervois, B. Staels, G. Haegeman, K. De Bosscher, PPARalpha blocks glucocorticoid receptor alpha-mediated transactivation but cooperates with the activated glucocorticoid receptor alpha for transrepression on NF-kappaB, Proc Natl Acad Sci U S A 106 (2009) 7397-7402.
- [129] A. Shalev, C.A. Siegrist-Kaiser, P.M. Yen, W. Wahli, A.G. Burger, W.W. Chin, C.A. Meier, The peroxisome proliferator-activated receptor alpha is a phosphoprotein: regulation by insulin, Endocrinology 137 (1996) 4499-4502.
- [130] C. Blanquart, R. Mansouri, R. Paumelle, J.C. Fruchart, B. Staels, C. Glineur, The protein kinase C signaling pathway regulates a molecular switch between transactivation and transrepression activity of the peroxisome proliferatoractivated receptor alpha, Mol Endocrinol 18 (2004) 1906-1918.
- [131] D.C. Jones, X. Ding, T.Y. Zhang, R.A. Daynes, Peroxisome proliferator-activated receptor alpha negatively regulates T-bet transcription through suppression of p38 mitogen-activated protein kinase activation, J Immunol 171 (2003) 196-203.
- [132] M.R. Hill, S. Clarke, K. Rodgers, B. Thornhill, J.M. Peters, F.J. Gonzalez, J.M. Gimble, Effect of peroxisome proliferator-activated receptor alpha activators on tumor necrosis factor expression in mice during endotoxemia, Infect Immun 67 (1999) 3488-3493.
- [133] G. Woerly, K. Honda, M. Loyens, J.P. Papin, J. Auwerx, B. Staels, M. Capron, D. Dombrowicz, Peroxisome proliferator-activated receptors alpha and gamma down-regulate allergic inflammation and eosinophil activation, J Exp Med 198 (2003) 411-421.
- [134] C. Delayre-Orthez, J. Becker, I. Guenon, V. Lagente, J. Auwerx, N. Frossard, F. Pons, PPARalpha downregulates airway inflammation induced by lipopolysaccharide in the mouse, Respir Res 6 (2005) 91.
- [135] S. Cuzzocrea, E. Mazzon, R. Di Paola, A. Peli, A. Bonato, D. Britti, T. Genovese, C. Muia, C. Crisafulli, A.P. Caputi, The role of the peroxisome proliferator-

activated receptor-alpha (PPAR-alpha) in the regulation of acute inflammation, J Leukoc Biol 79 (2006) 999-1010.

- [136] G. D'Agostino, G. La Rana, R. Russo, O. Sasso, A. Iacono, E. Esposito, G.M. Raso, S. Cuzzocrea, J. Lo Verme, D. Piomelli, R. Meli, A. Calignano, Acute intracerebroventricular administration of palmitoylethanolamide, an endogenous peroxisome proliferator-activated receptor-alpha agonist, modulates carrageenan-induced paw edema in mice, J Pharmacol Exp Ther 322 (2007) 1137-1143.
- [137] J.W. Lee, P.J. Bajwa, M.J. Carson, D.R. Jeske, Y. Cong, C.O. Elson, C. Lytle, D.S. Straus, Fenofibrate represses interleukin-17 and interferon-gamma expression and improves colitis in interleukin-10-deficient mice, Gastroenterology 133 (2007) 108-123.
- [138] Y.T. Azuma, K. Nishiyama, Y. Matsuo, M. Kuwamura, A. Morioka, H. Nakajima, T. Takeuchi, PPARalpha contributes to colonic protection in mice with DSS-induced colitis, Int Immunopharmacol 10 1261-1267.
- [139] D. Staumont-Salle, G. Abboud, C. Brenuchon, A. Kanda, T. Roumier, C. Lavogiez, S. Fleury, P. Remy, J.P. Papin, J. Bertrand-Michel, F. Terce, B. Staels, E. Delaporte, M. Capron, D. Dombrowicz, Peroxisome proliferator-activated receptor alpha regulates skin inflammation and humoral response in atopic dermatitis, J Allergy Clin Immunol 121 (2008) 962-968 e966.
- [140] Y. Hatano, M.Q. Man, Y. Uchida, D. Crumrine, T.M. Mauro, K.R. Feingold, P.M. Elias, W.M. Holleran, Murine atopic dermatitis responds to peroxisome proliferator-activated receptors alpha and beta/delta (but not gamma) and liver X receptor activators, J Allergy Clin Immunol 125 160-169 e161-165.
- [141] A.E. Lovett-Racke, R.Z. Hussain, S. Northrop, J. Choy, A. Rocchini, L. Matthes, J.A. Chavis, A. Diab, P.D. Drew, M.K. Racke, Peroxisome proliferator-activated receptor alpha agonists as therapy for autoimmune disease, J Immunol 172 (2004) 5790-5798.
- [142] S. Dasgupta, A. Roy, M. Jana, D.M. Hartley, K. Pahan, Gemfibrozil ameliorates relapsing-remitting experimental autoimmune encephalomyelitis independent of peroxisome proliferator-activated receptor-alpha, Mol Pharmacol 72 (2007) 934-946.
- [143] S.E. Dunn, R. Bhat, D.S. Straus, R.A. Sobel, R. Axtell, A. Johnson, K. Nguyen, L. Mukundan, M. Moshkova, J.C. Dugas, A. Chawla, L. Steinman, Peroxisome proliferator-activated receptor delta limits the expansion of pathogenic Th cells during central nervous system autoimmunity, J Exp Med 207 1599-1608.
- [144] S.E. Dunn, S.S. Ousman, R.A. Sobel, L. Zuniga, S.E. Baranzini, S. Youssef, A. Crowell, J. Loh, J. Oksenberg, L. Steinman, Peroxisome proliferator-activated receptor (PPAR)alpha expression in T cells mediates gender differences in development of T cell-mediated autoimmunity, J Exp Med 204 (2007) 321-330.
- [145] J. Xu, J.A. Chavis, M.K. Racke, P.D. Drew, Peroxisome proliferator-activated receptor-alpha and retinoid X receptor agonists inhibit inflammatory responses of astrocytes, J Neuroimmunol 176 (2006) 95-105.
- [146] P. Gervois, R. Kleemann, A. Pilon, F. Percevault, W. Koenig, B. Staels, T. Kooistra, Global suppression of IL-6-induced acute phase response gene expression after chronic in vivo treatment with the peroxisome proliferator-

activated receptor-alpha activator fenofibrate, J Biol Chem 279 (2004) 16154-16160.

- [147] K.M. Tordjman, C.F. Semenkovich, T. Coleman, R. Yudovich, S. Bak, E. Osher, M. Vechoropoulos, N. Stern, Absence of peroxisome proliferator-activated receptor-alpha abolishes hypertension and attenuates atherosclerosis in the Tsukuba hypertensive mouse, Hypertension 50 (2007) 945-951.
- [148] V.R. Babaev, P.G. Yancey, S.V. Ryzhov, V. Kon, M.D. Breyer, M.A. Magnuson, S. Fazio, M.F. Linton, Conditional knockout of macrophage PPARgamma increases atherosclerosis in C57BL/6 and low-density lipoprotein receptordeficient mice, Arterioscler Thromb Vasc Biol 25 (2005) 1647-1653.
- [149] R. Stienstra, S. Mandard, D. Patsouris, C. Maass, S. Kersten, M. Muller, Peroxisome proliferator-activated receptor alpha protects against obesity-induced hepatic inflammation, Endocrinology 148 (2007) 2753-2763.
- [150] J.M. Peters, S.S. Lee, W. Li, J.M. Ward, O. Gavrilova, C. Everett, M.L. Reitman, L.D. Hudson, F.J. Gonzalez, Growth, adipose, brain, and skin alterations resulting from targeted disruption of the mouse peroxisome proliferator-activated receptor beta(delta), Mol Cell Biol 20 (2000) 5119-5128.
- [151] L. Michalik, B. Desvergne, N.S. Tan, S. Basu-Modak, P. Escher, J. Rieusset, J.M. Peters, G. Kaya, F.J. Gonzalez, J. Zakany, D. Metzger, P. Chambon, D. Duboule, W. Wahli, Impaired skin wound healing in peroxisome proliferator-activated receptor (PPAR)alpha and PPARbeta mutant mice, J Cell Biol 154 (2001) 799-814.
- [152] G.D. Barish, A.R. Atkins, M. Downes, P. Olson, L.W. Chong, M. Nelson, Y. Zou, H. Hwang, H. Kang, L. Curtiss, R.M. Evans, C.H. Lee, PPARdelta regulates multiple proinflammatory pathways to suppress atherosclerosis, Proc Natl Acad Sci U S A 105 (2008) 4271-4276.
- [153] Y. Takata, J. Liu, F. Yin, A.R. Collins, C.J. Lyon, C.H. Lee, A.R. Atkins, M. Downes, G.D. Barish, R.M. Evans, W.A. Hsueh, R.K. Tangirala, PPARdelta-mediated antiinflammatory mechanisms inhibit angiotensin II-accelerated atherosclerosis, Proc Natl Acad Sci U S A 105 (2008) 4277-4282.
- [154] C.H. Lee, A. Chawla, N. Urbiztondo, D. Liao, W.A. Boisvert, R.M. Evans, L.K. Curtiss, Transcriptional repression of atherogenic inflammation: modulation by PPARdelta, Science 302 (2003) 453-457.
- [155] H.E. Hollingshead, K. Morimura, M. Adachi, M.J. Kennett, A.N. Billin, T.M. Willson, F.J. Gonzalez, J.M. Peters, PPARbeta/delta protects against experimental colitis through a ligand-independent mechanism, Dig Dis Sci 52 (2007) 2912-2919.
- [156] A. Gallardo-Soler, C. Gomez-Nieto, M.L. Campo, C. Marathe, P. Tontonoz, A. Castrillo, I. Corraliza, Arginase I induction by modified lipoproteins in macrophages: a peroxisome proliferator-activated receptor-gamma/delta-mediated effect that links lipid metabolism and immunity, Mol Endocrinol 22 (2008) 1394-1402.
- [157] K. Kang, S.M. Reilly, V. Karabacak, M.R. Gangl, K. Fitzgerald, B. Hatano, C.H. Lee, Adipocyte-derived Th2 cytokines and myeloid PPARdelta regulate macrophage polarization and insulin sensitivity, Cell Metab 7 (2008) 485-495.

- [158] L. Mukundan, J.I. Odegaard, C.R. Morel, J.E. Heredia, J.W. Mwangi, R.R. Ricardo-Gonzalez, Y.P. Goh, A.R. Eagle, S.E. Dunn, J.U. Awakuni, K.D. Nguyen, L. Steinman, S.A. Michie, A. Chawla, PPAR-delta senses and orchestrates clearance of apoptotic cells to promote tolerance, Nat Med 15 (2009) 1266-1272.
- [159] S. Cuzzocrea, R. Di Paola, E. Mazzon, T. Genovese, C. Muia, T. Centorrino, A.P. Caputi, Role of endogenous and exogenous ligands for the peroxisome proliferators activated receptors alpha (PPAR-alpha) in the development of inflammatory bowel disease in mice, Lab Invest 84 (2004) 1643-1654.
- [160] Y.J. Wan, M.Z. Badr, Inhibition of Carrageenan-Induced Cutaneous Inflammation by PPAR Agonists Is Dependent on Hepatocyte-Specific Retinoid X ReceptorAlpha, PPAR Res 2006 (2006) 96341.
- [161] S. Cuzzocrea, B. Pisano, L. Dugo, A. Ianaro, P. Maffia, N.S. Patel, R. Di Paola, A. Ialenti, T. Genovese, P.K. Chatterjee, M. Di Rosa, A.P. Caputi, C. Thiemermann, Rosiglitazone, a ligand of the peroxisome proliferator-activated receptor-gamma, reduces acute inflammation, Eur J Pharmacol 483 (2004) 79-93.

PPARs are a unique set of fatty acid regulated transcription factors controlling both lipid

metabolism and inflammation

Tamas Varga, Zsolt Czimmerer and Laszlo Nagy

Table 1.	PPAR	Ligands.	See	text for	details.
----------	------	----------	-----	----------	----------

Table 1. PPAR Ligands. See text for details.							
Receptor	Endogenous ligands	Synthetic ligands					
PPARa	Saturated fatty acids,	Clofibrate, fenofibrate,					
	Unsaturated fatty acids,	gemfibrozil, Wy-14643					
	leukotriene B4, 8-HETE,						
ΡΡΑ R β/δ	Saturated fatty acids,	GW-501516					
	Unsaturated fatty acids,						
	15-HETE, components of						
	VLDLs						
ΡΡΑRγ	Unsaturated fatty acids,	TZDs (rosiglitazone, pioglitazone,					
	15d-PGJ2, 15-HETE,	troglitazone and ciglitazone),					
	9-HODE, 13-HODE,	farglitazar, tyrosine derivatives,					
	components of oxLDLs	NSAIDs					

PPARs are a unique set of fatty acid regulated transcription factors controlling both lipid

metabolism and inflammation

Tamas Varga, Zsolt Czimmerer and Laszlo Nagy

Table 2. Mouse inflammatory models and PPARs. Relevant inflammatory models and the

involvement of PPAR subtypes are shown.

Experimental	ΡΡΑRα	ref	ΡΡΑRβ/δ	ref	PPARγ	ref
model Experimental autoimmune encephalomyelitis	ligand treatment: ↓severity ↑IL-4, ↓IFN-γ ↓ NO production	[131, 132, 134]	ligand treatment: ↓severity PPARβ/δ ^{-/-} mice: ↑severity ↑ IFN-γ, IL-12	[133]	ligand treatment: ↓severity ↓IL-12, Th1/Th17 T cells PPARγ ^{+/-} mice: ↑severity	[99, 100, 102]
Colitis	ligand treatment: ↓severity ↓INF-γ, IL-17 PPARα ^{-/-} mice: ↑severity	[127, 150]	ligand treatment: No effect PPARβ/δ ^{-/-} mice: ↑severity	[146]	ligand treatment: ↓severity PPARγ ^{+/-} mice: ↑severity	[94 <i>,</i> 98]
Carrageenan- induced edema (acute inflammation)	ligand treatment: ↓severity	[125]	ligand treatment: ↓severity	[151]	ligand treatment: ↓ severity	[152]
Atherosclerosis	PPARα ^{-/-} mice: ↓/↑lesions PPARα ^{-/-} BMT: ↑lesions	[137, 138]	ligand treatment: ↓lesions	[143]	ligand treatment: ↓lesions (only in males) PPARγ ^{-/-} BMT: ↑lesions	[104, 106]

Fig. 1
ACCEPTED MANUSCRIPT

K K K

ACCEPTED MANUSCRIPT

This review is an invited review for the special edition entitled: translating nuclear receptors from health to disease.

Review highlights

- PPARs and lipid environment form a regulatory circuit
- Fatty acid derived molecules can regulate inflammation through PPARs
- PPARs have anti-inflammary roles in a number of inflammatory diseases
- A number of outstanding questions about the biology of PPARs are still unanswered

Laszlo Nagy Professor of Biochemistry and Molecular Biology