

HAL
open science

Effect of insulin, and oleic acid on triglyceride secretion by chicken hepatocytes in primary culture. Role of the $\Delta 9$ desaturase

Philippe P. Legrand, Elisabeth Le Bihan, Daniel D. Catheline, Mc Fichot, P Lemarchal

► To cite this version:

Philippe P. Legrand, Elisabeth Le Bihan, Daniel D. Catheline, Mc Fichot, P Lemarchal. Effect of insulin, and oleic acid on triglyceride secretion by chicken hepatocytes in primary culture. Role of the $\Delta 9$ desaturase. *Reproduction Nutrition Development*, 1994, 34 (6), pp.626-626. hal-00899706

HAL Id: hal-00899706

<https://hal.science/hal-00899706v1>

Submitted on 11 May 2020

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.

This could be related to hormonal changes [Padilha *et al* (1994) *Reprod Nutr Dev* (in press)].

III. Metabolism and endocrinology

Effect of insulin, and oleic acid on triglyceride secretion by chicken hepatocytes in primary culture. Role of the $\Delta 9$ desaturase. P Legrand, E Le Bihan, D Catheline, MC Fichot, P Lemarchal (INRA, Laboratoire de Biochimie, 65, rue de Saint-Brieuc, 35000 Rennes, France)

Our aim is the study of the mechanisms which underlie fattening in the chicken. In this species, the liver is the main site for fatty-acid and triglyceride (TG) biosynthesis. The TG are secreted and transported in the blood in the form of very low density lipoprotein (VLDL) towards tissues for utilization or storage (adipose tissue). We developed a primary culture system of chicken hepatocytes in order to study the TG synthesis and secretion, by incorporation of ^3H -glycerol into intracellular and secreted TG. We first proposed a new method for secretion measurement, since we considered that simple medium removal underestimated TG secretion. Indeed, an important amount of VLDL seemed to be trapped in the unstirred water layer around the cells. Thus, after removing the medium, we incubated the cells briefly with trypsin to obtain a second fraction of medium and the cells. We first demonstrated that 90% of the labelled TG were in the form of VLDL in both medium fractions. We observed that the TG secretion increased at the beginning of the culture and reached a plateau after 1 or 2 d of culture. The secretion rate in the absence of insulin varied between 3 and 20 nmol TG/mg cell protein/h depending on the donor animal. Among regulating factors, insulin has a controversial effect on TG secretion. We report here a clear significant activating effect of insulin. Labelled glycerol incorporation into secreted TG was 2.3-fold higher if insulin was present in the culture medium. Another activating factor is the availability of oleic acid (produced by the $\Delta 9$ desaturase). We proposed this hypothesis since we studied lipid metabolism in the fat and lean lines of chickens (selected by Leclercq, INRA, Tours) and reported that both hepatic $\Delta 9$ desaturase activity and plasma VLDL-TG concentration were higher in the fat animals than in the lean ones. In order to elucidate

the role of oleic acid on TG secretion, we first investigated and identified a regulated $\Delta 9$ desaturase activity in cultured hepatocytes. We then blocked the $\Delta 9$ desaturase activity with a specific inhibitor (sterculic acid), and observed that TG secretion was significantly reduced whereas TG synthesis remained unchanged. Moreover, the addition of oleic acid in the culture medium, in the presence of the $\Delta 9$ desaturase inhibitor, partly restored the TG secretion. Our results demonstrate that oleic acid is a limiting factor for the TG secretion process, and that the $\Delta 9$ desaturase plays an important role in this process.

Influence of amino-acid concentration and insulin in culture media on amino-acid and glucose incorporation into cellular and secreted (VLDL) lipids by chicken hepatocytes in primary culture. JP Caffin ^{1,2} (¹ Université Pierre-et-Marie-Curie; ² INRA, Station de Recherches Avicoles, 37380 Nouzilly, France)

The liver is the main site of lipogenesis in birds. Hence, the hepatocytes are a useful model for studying the mechanisms controlling lipogenesis.

Hepatocytes were isolated from broiler-type chicken (6–7 weeks old) by collagenase dispersion. The cells were plated at a density of $5 \cdot 10^5$ cells/cm² at 37°C under a controlled atmosphere (95% air and 5% CO₂) in a medium containing Earle's balanced salts supplemented with MEM-vitamins, glucose (2 g/l), amino acids (2.38 g/l), fetal calf serum (2.5%), and chicken serum (3.5%) in plastic 6-well plates. After plating, the medium was replaced with medium without fetal calf serum or chicken serum, with variable amino-acid concentrations (0.3–5.96 g/l) and with or without insulin (100 nM). After the time of preincubation the medium was supplemented with ^3H -glycerol (25 nM) and U ^{14}C -protein hydrolysate or U ^{14}C -glucose and the incubation was continued for 2–24 h. The incorporation was stopped by medium aspiration and the cells were lysed by freeze-thawing in water. The chloroform/methanol extracts of medium and cells were used for radioactivity determination.

The increase in amino-acid concentration in culture media increased incorporation of amino acids and glucose into cellular and secreted lipids (VLDL) with a cooperative effect on glucose incorporation into secreted lipids (VLDL). Increases