

HAL
open science

Visfatin is involved in $\text{TNF}\alpha$ -mediated insulin resistance via an NAD^+ /Sirt1/PTP1B pathway in 3T3-L1 adipocytes

Erwan Gouranton, Béatrice Romier, Julie Marcotorchino, Franck Tourniaire, Julien Astier, Franck Peiretti, Jean-Francois Landrier

► To cite this version:

Erwan Gouranton, Béatrice Romier, Julie Marcotorchino, Franck Tourniaire, Julien Astier, et al.. Visfatin is involved in $\text{TNF}\alpha$ -mediated insulin resistance via an NAD^+ /Sirt1/PTP1B pathway in 3T3-L1 adipocytes. *Adipocyte*, 2014, 3 (3), pp.180-189. 10.4161/adip.28729 . hal-01571907

HAL Id: hal-01571907

<https://hal.science/hal-01571907v1>

Submitted on 27 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Visfatin is involved in TNF α -mediated insulin resistance via an NAD⁺/Sirt1 /PTP1B pathway in 3T3-L1 adipocytes.

Short title: Visfatin is involved in TNF α -mediated insulin resistance.

Gouranton Erwan^{#,1,2,3}, Romier Béatrice^{#,1,2,3}, Marcotorchino Julie^{1,2,3}, Tourniaire Franck^{1,2,3},
Astier Julien^{1,2,3}, Peiretti Franck^{1,2,3}, Landrier Jean-François^{1,2,3}

¹ INRA, UMR1260, F-13385, Marseille, France.

² INSERM, UMR1062, « Nutrition, Obesity and Risk of Thrombosis », F-13385, Marseille, France.

³ Aix-Marseille University, Faculté de Médecine, F-13385, Marseille, France.

[#]These two authors contributed equally to this work.

Address correspondence to: Dr Jean-François Landrier. UMR 1260 INRA / 1062 INSERM / AMU, Faculté de Médecine, 27 boulevard Jean-Moulin, 13385 Marseille Cedex 5 FRANCE.
Tel: (+33).4. 91.29.41.17; Fax: (+33).4. 91.78.21.01; E-Mail: jean-francois.landrier@univ-amu.fr

Abstract

Tumor necrosis factor alpha (TNF α) is a well-known mediator of inflammation in the context of obesity in adipose tissue. Its action appears to be directly linked to perturbations of the insulin pathway, leading to the development of insulin resistance. Visfatin has been suspected to be linked to insulin sensitivity, but the mechanism involved is still partly unknown. The aim of this study was to evaluate the role of visfatin in the impairment of the insulin pathway by TNF α activity in [3T3-L1](#) adipocytes and to unveil the mechanisms involved in such impairment.

We demonstrated in 3T3-L1 adipocytes that visfatin was involved in TNF α -mediated insulin resistance in adipocytes. Indeed, after TNF α treatment in 3T3-L1 cells, visfatin was down-regulated, leading to decreased nicotinamide adenine dinucleotide (NAD⁺) concentrations in cells. This decrease was followed by a decrease in Sirt1 activity, which was linked to an increase in PTP1B expression. The modulation of PTP1B by visfatin was likely responsible of the observed decreases in glucose uptake and Akt phosphorylation in [3T3-L1](#) adipocytes.

Here, we demonstrated a complete pathway involving visfatin, NAD⁺, Sirt1 and PTP1B that led to the perturbation of insulin signaling by TNF α in [3T3-L1](#) adipocytes.

Keywords

Adipocytes, insulin resistance, TNF, visfatin, sirtuin, NAD

Introduction

Tumor necrosis factor alpha (TNF α) has been proposed as the link between obesity and insulin resistance ^{1, 2}. Indeed, obesity is characterized by a low-grade inflammatory state, leading to the modulation of adipokine, chemokines and cytokine expression including an increase in TNF α secretion by adipose tissue ³. The role of TNF α in insulin resistance is supported by the fact that obese mice lacking TNF α or its receptors are protected from the induction of insulin resistance ⁴. Molecular mechanisms involved in TNF α -dependent insulin resistance have begun to be unveiled. These mechanisms involve long-term effects mediated via transcriptional regulation of master regulators of adipocyte differentiation such as peroxisome proliferator-activated receptor γ (PPAR γ) and CAAT/enhancer binding protein α (C/EBP α) as well as regulation of the expression of adipokines such as adiponectin, leptin and interleukin 6 (IL-6), which deeply impact insulin sensitivity ⁵.

Short-term effects of TNF α on insulin resistance have also been described. These effects occur through the blockage of insulin signaling ^{1, 2}. Indeed, TNF α notably inhibits insulin-stimulated insulin receptor (IR) and insulin receptor substrate 1 (IRS-1) phosphorylation of tyrosine residues by blocking phosphorylation of IRS-1 serine 307, inducing SOCS proteins ⁶ and activating protein-tyrosine phosphatase 1B (PTP1B; ⁷).

PTP1B is a negative regulator of insulin signaling ⁸. Its expression, which is strongly correlated with its activity, is directly linked to the inflammatory state ⁹. In muscle and hepatic cells ¹⁰, *in vitro* PTP1B overexpression decreased IR and IRS-1 tyrosine phosphorylation, and consequently decreased glucose uptake. In 3T3-L1 adipocytes ¹¹, the effect of PTP1B on IR and IRS-1 tyrosine phosphorylation was reproduced, but the impact on glucose uptake was more debated, as Venable *et al.* reported no effect on this parameter ¹¹, whereas Shimizu *et al.* observed a small but significant effect on glucose uptake ¹². PTP1B^{-/-} mice presented enhanced

insulin sensitivity, resistance to high-fat feeding-induced obesity and increased phosphorylation of IR and IRS-1 in the liver and muscle after insulin injection^{13,14}. Recently, it has been reported that insulin-stimulated phosphorylation of IR and AKT under high fat diet condition, is impaired in mice with an adipocyte-specific PTP1B deletion¹⁵. In addition, PTP1B has been demonstrated to be involved in TNF α -mediated insulin resistance⁷. Moreover, it has been described that Sirt1 could improve insulin sensitivity by repressing PTP1B transcription in skeletal muscles¹⁶.

Sirt1 is the mammalian ortholog of the yeast protein Sir2, which is associated with longevity control¹⁷⁻¹⁹. This protein has deacetylase activity on lysine residues of histones¹⁷. The deacetylase activity of Sirt1 also impacts non-histone protein substrates such as transcription factors or nuclear receptors, including PPAR γ coactivator 1 α (PGC1 α), nuclear receptor corepressor (NCoR), liver X receptor α (LXR α), forkhead box members of the class O (FOXO), nuclear factor- κ B (NF- κ B), and p53¹⁷, which are transcriptional regulators linked to metabolism, inflammation and cell survival. Several lines of evidence support the beneficial role of Sirt1 activation in the treatment of type 2 diabetes²⁰⁻²², as various effects of Sirt1 and/or its agonists on glucose homeostasis and insulin sensitivity have been reported in different tissues such as pancreas, liver, skeletal muscle and adipose tissue^{20, 23, 24}. The activity of Sirt1 is NAD⁺-dependent²⁵; thus, NAD biosynthesis can be regarded as a key regulator of Sirt1 activity¹⁹.

In mammals, nicotinamide phosphoribosyltransferase (NAMPT) is a key enzyme of NAD⁺ biosynthesis that is found in the intra- or extracellular compartment²⁶⁻²⁸. The extracellular form is also known as visfatin or pre-B-cell colony-enhancing factor (PBEF). This protein has been reported as an insulin-mimetic hormone^{29, 30}, but these data remain controversial^{27, 31}.

Here, we show that visfatin is involved in TNF α -mediated insulin resistance in [3T3-L1](#) adipocytes. Indeed, after TNF α treatment in 3T3-L1 cells, visfatin was down-regulated,

leading to decreased NAD^+ concentrations within cells. This decrease was followed by decreased Sirt1 activity, which was linked to an increase in PTP1B expression. This modulation of PTP1B by visfatin was likely responsible for the observed decreases in glucose uptake and Akt phosphorylation in [3T3-L1](#) adipocytes.

Materials and Methods

Reagents – Dulbecco's modified Eagle's medium (DMEM) was purchased from Invitrogen (Carlsbad, CA), and fetal bovine serum (FBS) was obtained from PAA Laboratories (Pasching, Austria). Isobutylmethylxanthine, dexamethasone and insulin were purchased from Sigma-Aldrich (St. Louis, MO). TRIzol reagent, random primers and Moloney murine leukemia virus reverse transcriptase were obtained from Invitrogen (Cergy Pontoise, France). SYBR Green reaction buffer was purchased from Eurogentec (Angers, France). [Anti-C/EBP \$\alpha\$ antibody was from Santa-Cruz Biotechnology, Inc \(Santa Cruz, CA\). Anti- \$\beta\$ -actin antibody was from Sigma-Aldrich \(St. Louis, MO\). Anti-PTP1B antibody, anti-AKT and anti-phospho-AKT\(Ser473\) antibodies were from Millipore SAS \(Molsheim, France\). Horseradish peroxidase-linked anti-rabbit or anti-mouse were from Thermo Fisher Scientific \(Villebon sur Yvette, France\).](#) Unless otherwise specified, all other reagents were purchased from Sigma-Aldrich (St. Louis, MO).

Cell culture – 3T3-L1 preadipocytes (ATCC, Manassas, VA) were seeded in 3.5-cm diameter dishes at a density of 15×10^4 cells/well. Cells were grown in DMEM supplemented with 10% FBS at 37 °C in a 5% CO₂ humidified atmosphere as previously reported³². To induce differentiation, two-day postconfluent 3T3-L1 preadipocytes (day 0) were stimulated for 48 h with 0.5 mmol/L isobutylmethylxanthine, 0.25 μ mol/L dexamethasone, and 1 μ g/mL insulin in DMEM supplemented with 10% FBS. The cultures were then continued with DMEM supplemented with 10% FBS and 1 μ g/mL of insulin. All treatments were performed on day eight. The data are the mean of three independent experiments, each performed in triplicate.

RNA isolation and qPCR – Total cellular RNA was extracted from 3T3-L1 cells and mice epididymal fat pads using TRIzol reagent as previously reported^{33, 34}. The cDNA was

synthesized from 1 µg of total RNA in 20 µL using random primers and Moloney murine leukemia virus reverse transcriptase. Real-time quantitative RT-PCR analyses were performed using the Mx3005P Real-Time PCR System (Stratagene, La Jolla, CA) as previously reported^{35, 36}. The primers used were as follows: for visfatin, 5'-ACAACCCGGCCACATGAA-3' and 5'-CAGAAAAATGCACAGCTGAACA-3'; for PTP1B, 5'-ATGGAAGAAGCCCAGAGGAG-3' and 5'-GTGCCACATGTGTTTGGTA-3'; for Sirt1, 5'-GCTTCATGATGGCAAGTGG-3' and 5'-TCGTGGAGACATTTTAAATCAGG-3'; for C/EBP α , 5'-AGCAACGAGTACCGGGTACG-3' and 5'-TGTTTGGCTTTATCTCGGCTC-3'; and for 18S, 5'-CGCCGCTAGAGGTGAAATTCT-3' and 5'-CATTCTTGGCAAATGCTTTTCG-3'. For each condition, expression was quantified in duplicate, and 18S mRNA was used as the endogenous control in the comparative cycle threshold (C_T) method.

NAD⁺ quantification – Control cells and cells were pre-treated with FK 866 ((dissolved in ethanol; Cayman Chemical, Ann Arbor, MI) for 24 h at the final concentration of (1 and 10 nM, followed by an) and incubation with or without TNF α (15 ng/mL) for an additional 24 h were collected. NAD⁺ quantification was performed using a colorimetric method according to the manufacturer's instructions (NAD⁺/NADH Quantification Kit, BioVision, Mountain View, CA).

Western blot – Differentiated adipocytes were treated with FK 866 (1 and 10 nM) or with siRNA against visfatin for 24 h and then incubated with TNF α (15 ng/mL) for an additional 24 h. Whole cell lysates were obtained using a lysis buffer (20 mM Tris, pH 7.4, 150 mM NaCl, 10 mM EDTA, 10 mM Na₄P₂O₇, 100 mM NaF, 1 % Triton X100)³⁷. Proteins (40 µg) were boiled for 5 minutes in Laemmli buffer and loaded onto a 10% SDS-PAGE gel for

migration (200 volts for 1 h). After blocking with 5% (w/v) bovine serum albumin (BSA) in Tris-buffered saline (137 mmol/L NaCl, 20 mmol/L Tris, pH 7.6) plus 0.05% Tween 20 (v/v) (TBST) solution, the membrane was incubated overnight at 4 °C with the primary antibody. Then, proteins were transferred onto a polyvinylidene difluoride membrane (100 volts for 1 h). The membrane was blocked for 1 h at room temperature in TBST with 5% BSA. Primary antibody was incubated with the membrane in TBST buffer overnight at 4 °C. The membrane was washed three times with the TBST solution and incubated with the secondary antibody. After three washings with the TBST solution, the bound HRP-conjugated antibody was detected by chemiluminescence using Immobilon western chemiluminescent HRP substrate (Millipore). The resulting luminescence was detected on an autoradiography film. [Quantifications were performed with ImageJ software.](#)

Sirt1 activity – Cells treated with or without TNF α (15 ng/mL) for 24 h were recovered. Sirt1 activity was determined using a deacetylation assay kit (Fluor de Lys-SIRT1, BIOMOL, Plymouth Meeting, PA) according to the manufacturer instructions. Briefly, 20 μ g of protein was incubated with 25 μ l of Fluor de Lys-SIRT1 substrate (100 μ mol/L) and NAD⁺ (500 μ mol/L) for 30 min at 37 °C. The reaction was stopped by the addition of 50 μ L of developer reagent and nicotinamide (2 mmol/L), and fluorescence was then monitored for 30 min at 360 nm (excitation) and 460 nm (emission).

Glucose uptake – 3T3-L1 preadipocytes were differentiated into adipocytes in 12-well plates for eight days as already described³⁸. After induction of differentiation, cells were maintained in medium supplemented with insulin. At day 8, cells were pretreated with FK866 (1 nM) for 24 h and then treated with TNF α (15 ng/mL) for 24 h. One hour before performing the experiment, cell medium was replaced by serum-free medium. Cells were then incubated in 1

mL/well of phosphate-buffered saline (PBS) containing 170 nM insulin for 30 min at 37 °C. After washing in PBS buffer, cells were incubated in 1 mL of PBS containing 0.1 mM 2-deoxyglucose and 1 μ Ci/mL 2-deoxy-D-[³H]glucose for 5 minutes. Cells were then washed three times in ice-cold PBS solubilized in 200 μ L of 0.1 N NaOH. Radioactivity was quantified by liquid scintillation counting. Protein quantification was also performed using the BCA method. The uptake measurement was performed in triplicates. Glucose uptake values were normalized to protein concentrations.

Visfatin ELISA – Control cells and cells treated for 24 h with TNF α (15 ng/mL) were recovered. Visfatin quantification was performed using a sandwich ELISA method according to the manufacturer's instructions (Mouse Visfatin/PBEF ELISA Kit, CircuLEX, MBL International, Woburn, MA).

RNA interference – 3T3-L1 differentiated cells were seeded in 6-well plates and transfected with either visfatin siRNA or a non-targeting siRNA, following the manufacturer's instructions (Dharmacon, Inc. Lafayette, CO). Briefly, cells were transfected overnight using a mixture of 100 nM siRNA and 2 μ L of DharmaFECT reagent/well. Next, the media were replaced with complete media.

Statistical analysis – The data are expressed as means \pm SEM. Significant differences between control and treated groups were determined by unpaired Student's *t* test or ANOVA using Statview software (SAS Institute, Cary, NC). P values less than 0.05 were considered significant.

Results

TNF α down-regulated visfatin mRNA levels.

First, we evaluated the impact of TNF α treatment on visfatin expression in 3T3-L1 cells. TNF α treatment resulted in down-regulation of visfatin mRNA expression in a dose- and time-dependent manner (Fig. 1). No modification of the quantity of visfatin secreted in the culture medium was observed (Data not shown).

TNF α -mediated down-regulation of visfatin was linked to C/EBP α in 3T3-L1 adipocytes.

We next attempted to identify the molecular mechanism involved in the regulation of visfatin expression by TNF α . Interestingly, as previously reported^{39, 40}, we observed that visfatin expression was increased during the differentiation of preadipocytes to adipocytes (data not shown). This finding suggested that visfatin expression could be regulated by master regulators of adipocytes differentiation, *i.e.* PPAR γ or C/EBP α . It is already known that PPAR γ does not regulate visfatin expression in adipocytes (^{41, 42} and personal unpublished data), but the impact of C/EBP α has never been reported. Interestingly, the expression of this transcription factor was strongly inhibited by TNF α treatment in 3T3-L1 cells at mRNA and protein levels (Fig 2A), suggesting that decreased expression of C/EBP α could lead to decreased visfatin expression. To confirm the contribution of the decrease in C/EBP α expression to the down-regulation of visfatin expression, siRNA designed against C/EBP α was transfected into 3T3-L1 adipocytes. This resulted in decreased C/EBP α mRNA levels (Fig 2B) as well as decreased visfatin mRNA levels (Fig 2C), confirming that C/EBP α expression has an impact on visfatin expression.

Visfatin down-regulation by TNF α reduced NAD⁺ concentrations and Sirt1 activity in 3T3-L1 adipocytes.

Physiological consequences of visfatin down-regulation were next evaluated. While TNF α treatment had no effect on the secreted quantity of visfatin (data not shown), it significantly reduced the intracellular quantity of visfatin in 3T3-L1 adipocytes (Fig 3A). Because this protein is the key enzyme of the NAD⁺ salvage pathway, we measured the concentration of NAD⁺. As anticipated, the concentration of NAD⁺ was decreased in TNF α -treated adipocytes (Fig 3B). We also measured Sirt1 activity because its activity is strongly dependent on NAD⁺. Using a fluorescence-based assay, we observed a decrease in Sirt1 activity in cells incubated with TNF α (Fig 3C). This reduction in Sirt1 activity was independent of Sirt1 mRNA levels, which were not modified by TNF α incubation (Fig 3D). Altogether, these data strongly suggested that the decreased visfatin expression in TNF α -treated 3T3-L1 adipocytes resulted in decreased Sirt1 activity due to the reduced NAD⁺ concentrations in cells.

TNF α and Sirt1 modulation regulated PTP1B expression in 3T3-L1 adipocytes.

In parallel to the regulation of visfatin, we also studied the impact of TNF α treatment on PTP1B expression in 3T3-L1 cells. Under our conditions, mRNA levels of PTP1B were significantly up-regulated ($P > 0.05$; Fig 4A). This effect of TNF α treatment on PTP1B mRNA expression was accompanied by an up-regulation of PTP1B protein expression, according to a time-dependent fashion (Fig 4B). The effect of Sirt1 activity on the modulation of PTP1B expression in 3T3-L1 adipocytes was also studied. To this aim, cells were treated with [resveratrol-SRT 1720](#) (10 μ M) for 24h. The mRNA levels of PTP1B were quantified in these different conditions. [Resveratrol-SRT 1720](#), a Sirt1 activator, repressed the expression of PTP1B (Fig 4C), suggesting a direct role of Sirt1 activity in regulating PTP1B expression.

Visfatin inhibition led to a decrease in NAD⁺ concentrations and an increase in PTP1B expression.

To establish the causative link between the regulation of visfatin and the expression of PTP1B, two strategies were used: one based on RNAi to decrease visfatin expression and the second based on the use of a chemical inhibitor called FK866⁴³. 3T3-L1 cells were incubated with TNF α alone or together with FK866 at 1 or 10 nM. As reported in Fig 5A, TNF α incubation reduced NAD⁺ concentrations in cells. Cotreatment with TNF α and FK866 dose-dependently decreased the intracellular concentrations of NAD⁺ relative to TNF α treatment alone. This decrease in NAD⁺ levels was paralleled by an induction of PTP1B mRNA and protein levels (Fig 5B and C). Similarly, siRNA designed against visfatin together with TNF α treatment significantly decreased NAD⁺ concentrations relative to TNF α treatment combined with non-targeted siRNA (Fig 5D). This effect was associated with increased PTP1B mRNA and protein expression in the case of TNF α , which was exacerbated in presence of siRNA against visfatin (Fig 5E and F). Together, these data suggested that visfatin inhibition *via* RNAi or chemical inhibition induced the expression of PTP1B.

Visfatin inhibition led to decreased glucose uptake and Akt phosphorylation.

To study the involvement of visfatin in TNF α -mediated effects on glucose metabolism, we measured 2-deoxyglucose uptake in 3T3-L1 adipocytes treated with TNF α alone or pretreated with FK866. TNF α treatment led to a 28% decrease in insulin-stimulated glucose transport compared to transport in control cells (Fig 6 A). Incubation with FK866 followed by TNF α treatment led to a 29% decrease in insulin-stimulated glucose uptake compared to transport after TNF α treatment alone. Together, these data suggested that visfatin inhibition reinforced the decrease in glucose uptake mediated by TNF α .

The impact on insulin signaling was assessed at the downstream level by evaluating the phosphorylation of Akt. Compared to that in control cells, TNF α treatment decreased Akt phosphorylation. Pretreatment with FK866 followed by TNF α treatment markedly impaired Akt phosphorylation (Fig 6 B).

Discussion

The perturbation of insulin signaling that notably occurs during obesity is a complex phenomenon implying several mechanisms and proteins. Among these factors, TNF α appears to be a master disruptor of insulin signaling. More recently, visfatin, sirtuin family members and phosphatases such as PTP1B have also been shown to play crucial roles, but the link between all these partners was still partly unknown.

In the present study, we showed that TNF α treatment resulted in down-regulation of visfatin gene expression as well as its intracellular protein levels in 3T3-L1 adipocytes. This regulation of visfatin by TNF α has already been reported in mice^{39, 44}. Surprisingly, some studies in humans reported an inverse correlation between visfatin and TNF α levels in plasma⁴⁵, although these data are still controversial⁴⁶. The origin of this species-specific regulation deserves further attention. In mice, the expression of visfatin after TNF α treatment has been quantified in adipose tissue, whereas in human studies, plasma correlations between visfatin and TNF α were reported. This could explain the discrepancy, as other tissues and/or cell types such as skeletal muscle, liver, bone marrow, and lymphocytes secrete visfatin⁴⁶⁻⁴⁹. Our data suggest the involvement of C/EBP α in the regulation of visfatin by TNF α . This assumption was confirmed by RNAi experiments (Fig. 2B). However, *in silico* analysis of the mouse visfatin promoter did not suggest the localization of a C/EBP α responsive element (data not shown), suggesting that this regulation could be indirect. This assertion remains to be elucidated.

Going further, we showed that TNF α -mediated down-regulation of visfatin in 3T3-L1 cells led to decreased intracellular NAD⁺ concentrations, as previously reported in other models^{26, 50, 51}, resulting in decreased Sirt1 activity because this enzyme is highly NAD⁺-

dependent²⁵. It is noteworthy that inhibition of Sirt1 in adipocytes led to a decrease in insulin sensitivity²³. Indeed, knockdown of Sirt1 inhibited insulin-stimulated glucose transport in adipocytes in particular by inhibiting insulin signaling. Thus, due to decreased NAD⁺ concentrations and subsequently decreased Sirt1 activity, visfatin could be linked to insulin sensitivity.

In parallel, we also observed an induction of PTP1B (mRNA and protein), which is involved in TNF α -mediated insulin resistance [in myocytes](#)⁷. This regulation has already been reported⁹ at the mRNA level after a short (4 h) incubation of 3T3-L1 adipocytes with TNF α and confirmed for a longer (17 to 36 h) incubation at the protein level. These authors reported a role of NF- κ B in this regulation. Interestingly, in our experiments, we noted a lag between TNF α -mediated visfatin and PTP1B expression. Three hours after incubation with TNF α , PTP1B, but not visfatin, was up-regulated in 3T3-L1 cells. [One hypothesis is that this lag could may](#) be explained by a sequential response to TNF α . Indeed, we can speculate that the regulation of PTP1B by TNF α occurs in two steps. In the first step, NF- κ B regulates the expression of PTP1B as reported by Zabolotny *et al.*⁹, and in a second step, the regulation of PTP1B is achieved by the visfatin/NAD⁺/Sirt1 pathway, as suggested by our data. [These assumption will require additional experiments.](#)

To establish a link between the decrease in Sirt1 activity and the increase in PTP1B expression, we used resveratrol, a Sirt1 agonist, to demonstrate that Sirt1 activation led to down-regulation of PTP1B expression. It is noteworthy that this result is fully in agreement with the study of Sun *et al.*¹⁶, who demonstrated the regulation of PTP1B by Sirt1 and its consequences in term of insulin sensitivity in C2C12 cells. In contrast, Yoshizaki *et al.* did not reproduce this inverse correlation between Sirt1 and PTP1B [in adipocytes](#)²³. This discrepancy could be due to differences in term of incubation time (48 h incubation in the experiments by Yoshizaki *et al.*²³ vs. 24 h in our conditions and in the experiments by Sun *et al.*¹⁶).

We next wanted to demonstrate a link between visfatin and PTP1B. Through two approaches (RNAi and chemical inhibition), we showed that decrease expression or activation of visfatin resulted in a decrease in intracellular NAD⁺ concentrations and an increase in PTP1B expression, strongly suggesting a role of visfatin in PTP1B expression *via* Sirt1 activity. To our knowledge, this is the first report that highlights the role of visfatin in the regulation of PTP1B. Finally, the impact of chemical inhibition of visfatin reinforced the mechanism of TNF α -mediated insulin resistance as measured by glucose uptake and Akt phosphorylation, suggesting that the decrease in visfatin activity, in addition to its down-regulation (*via* TNF α treatment), is directly involved in TNF α -mediated insulin resistance.

Although the insulin-mimetic activity of visfatin is still highly controversial^{27, 31, 52}, the impact of visfatin on glucose uptake and metabolism appears more evident^{29, 30, 50, 53, 54}, notably *via* NAD⁺ production and the regulation of pancreatic β -cell function²⁷. Here, we confirmed that visfatin is involved in the control of glucose metabolism *via* NAD⁺, and for the first time, we identified a Sirt1/PTP1B pathway that mediated visfatin effects in mice adipocytes. In addition, our model is fully compatible with experiments that demonstrated an effect of visfatin on the phosphorylation of IR and IRS-1^{30, 54, 55}. Indeed, this effect could be due to PTP1B, which is known to modulate the phosphorylation level of these proteins^{8, 10, 12}. To the best of our knowledge, this assumption has never been asserted, but it reconciles the findings of most of the studies. In fact, when visfatin expression decreased in response to TNF α , PTP1B expression increased, and IR and IRS-1 were dephosphorylated, leading to decreased glucose uptake and Akt phosphorylation.

In summary, the current study establishes a link between TNF α , visfatin, NAD⁺, Sirt1, and PTP1B in adipocytes. We demonstrated that the decrease in C/EBP α induced by TNF α leads

to visfatin inhibition, which in ~~turn~~ [participate to the TNF \$\alpha\$ -mediated perturbation of affects](#) the insulin pathway and glucose uptake *via* an NAD⁺/Sirt1/PTP1B pathway. The implication of visfatin in this pathway brings new perspective concerning its role in adipocytes and more generally in cell metabolism.

Acknowledgements.

This work was supported by grants from INRA and INSERM.

Conflict of interest

The authors declare that they have no conflict of interest

References

1. Cawthorn WP, Sethi JK. TNF-alpha and adipocyte biology. *FEBS Lett* 2008; 582:117-31.
2. Nieto-Vazquez I, Fernandez-Veledo S, Kramer DK, Vila-Bedmar R, Garcia-Guerra L, Lorenzo M. Insulin resistance associated to obesity: the link TNF-alpha. *Arch Physiol Biochem* 2008; 114:183-94.
3. Tourniaire F, Romier-Crouzet B, Lee JH, Marcotorchino J, Gouranton E, Salles J, Malezet C, Astier J, Darmon P, Blouin E, et al. Chemokine Expression in Inflamed Adipose Tissue Is Mainly Mediated by NF-kappaB. *PLoS One* 2013; 8:e66515.
4. Uysal KT, Wiesbrock SM, Marino MW, Hotamisligil GS. Protection from obesity-induced insulin resistance in mice lacking TNF-alpha function. *Nature* 1997; 389:610-4.
5. Ruan H, Miles PD, Ladd CM, Ross K, Golub TR, Olefsky JM, Lodish HF. Profiling gene transcription in vivo reveals adipose tissue as an immediate target of tumor necrosis factor-alpha: implications for insulin resistance. *Diabetes* 2002; 51:3176-88.
6. Pirola L, Johnston AM, Van Obberghen E. Modulation of insulin action. *Diabetologia* 2004; 47:170-84.
7. Nieto-Vazquez I, Fernandez-Veledo S, de Alvaro C, Rondinone CM, Valverde AM, Lorenzo M. Protein-tyrosine phosphatase 1B-deficient myocytes show increased insulin sensitivity and protection against tumor necrosis factor-alpha-induced insulin resistance. *Diabetes* 2007; 56:404-13.
8. Koren S, Fantus IG. Inhibition of the protein tyrosine phosphatase PTP1B: potential therapy for obesity, insulin resistance and type-2 diabetes mellitus. *Best Pract Res Clin Endocrinol Metab* 2007; 21:621-40.

9. Zabolotny JM, Kim YB, Welsh LA, Kershaw EE, Neel BG, Kahn BB. Protein-tyrosine phosphatase 1B expression is induced by inflammation in vivo. *J Biol Chem* 2008; 283:14230-41.
10. Egawa K, Maegawa H, Shimizu S, Morino K, Nishio Y, Bryer-Ash M, Cheung AT, Kolls JK, Kikkawa R, Kashiwagi A. Protein-tyrosine phosphatase-1B negatively regulates insulin signaling in I6 myocytes and Fao hepatoma cells. *J Biol Chem* 2001; 276:10207-11.
11. Venable CL, Frevert EU, Kim YB, Fischer BM, Kamatkar S, Neel BG, Kahn BB. Overexpression of protein-tyrosine phosphatase-1B in adipocytes inhibits insulin-stimulated phosphoinositide 3-kinase activity without altering glucose transport or Akt/Protein kinase B activation. *J Biol Chem* 2000; 275:18318-26.
12. Shimizu S, Maegawa H, Egawa K, Shi K, Bryer-Ash M, Kashiwagi A. Mechanism for differential effect of protein-tyrosine phosphatase 1B on Akt versus mitogen-activated protein kinase in 3T3-L1 adipocytes. *Endocrinology* 2002; 143:4563-9.
13. Elchebly M, Payette P, Michaliszyn E, Cromlish W, Collins S, Loy AL, Normandin D, Cheng A, Himms-Hagen J, Chan CC, et al. Increased insulin sensitivity and obesity resistance in mice lacking the protein tyrosine phosphatase-1B gene. *Science* 1999; 283:1544-8.
14. Klamann LD, Boss O, Peroni OD, Kim JK, Martino JL, Zabolotny JM, Moghal N, Lubkin M, Kim YB, Sharpe AH, et al. Increased energy expenditure, decreased adiposity, and tissue-specific insulin sensitivity in protein-tyrosine phosphatase 1B-deficient mice. *Mol Cell Biol* 2000; 20:5479-89.
15. Owen C, Czopek A, Agouni A, Grant L, Judson R, Lees EK, McIlroy GD, Goransson O, Welch A, Bence KK, et al. Adipocyte-specific protein tyrosine phosphatase 1B deletion increases lipogenesis, adipocyte cell size and is a minor regulator of glucose homeostasis. *PLoS One* 2012; 7:e32700.

16. Sun C, Zhang F, Ge X, Yan T, Chen X, Shi X, Zhai Q. SIRT1 improves insulin sensitivity under insulin-resistant conditions by repressing PTP1B. *Cell Metab* 2007; 6:307-19.
17. Feige JN, Auwerx J. Transcriptional targets of sirtuins in the coordination of mammalian physiology. *Curr Opin Cell Biol* 2008; 20:303-9.
18. Blander G, Guarente L. The Sir2 family of protein deacetylases. *Annu Rev Biochem* 2004; 73:417-35.
19. Imai S, Armstrong CM, Kaeberlein M, Guarente L. Transcriptional silencing and longevity protein Sir2 is an NAD-dependent histone deacetylase. *Nature* 2000; 403:795-800.
20. Imai S, Kiess W. Therapeutic potential of SIRT1 and NAMPT-mediated NAD biosynthesis in type 2 diabetes. *Front Biosci* 2009; 14:2983-95.
21. Baur JA, Pearson KJ, Price NL, Jamieson HA, Lerin C, Kalra A, Prabhu VV, Allard JS, Lopez-Lluch G, Lewis K, et al. Resveratrol improves health and survival of mice on a high-calorie diet. *Nature* 2006; 444:337-42.
22. Lagouge M, Argmann C, Gerhart-Hines Z, Meziane H, Lerin C, Daussin F, Messadeq N, Milne J, Lambert P, Elliott P, et al. Resveratrol improves mitochondrial function and protects against metabolic disease by activating SIRT1 and PGC-1alpha. *Cell* 2006; 127:1109-22.
23. Yoshizaki T, Milne JC, Imamura T, Schenk S, Sonoda N, Babendure JL, Lu JC, Smith JJ, Jirousek MR, Olefsky JM. SIRT1 exerts anti-inflammatory effects and improves insulin sensitivity in adipocytes. *Mol Cell Biol* 2009; 29:1363-74.
24. Nan YM, Wu WJ, Fu N, Liang BL, Wang RQ, Li LX, Zhao SX, Zhao JM, Yu J. Antioxidants vitamin E and 1-aminobenzotriazole prevent experimental non-alcoholic steatohepatitis in mice. *Scand J Gastroenterol* 2009; 44:1121-31.

25. van der Horst A, Tertoolen LG, de Vries-Smits LM, Frye RA, Medema RH, Burgering BM. FOXO4 is acetylated upon peroxide stress and deacetylated by the longevity protein hSir2(SIRT1). *J Biol Chem* 2004; 279:28873-9.
26. Revollo JR, Grimm AA, Imai S. The NAD biosynthesis pathway mediated by nicotinamide phosphoribosyltransferase regulates Sir2 activity in mammalian cells. *J Biol Chem* 2004; 279:50754-63.
27. Revollo JR, Grimm AA, Imai S. The regulation of nicotinamide adenine dinucleotide biosynthesis by Nampt/PBEF/visfatin in mammals. *Curr Opin Gastroenterol* 2007; 23:164-70.
28. Dahl TB, Holm S, Aukrust P, Halvorsen B. Visfatin/NAMPT: A Multifaceted Molecule with Diverse Roles in Physiology and Pathophysiology. *Annu Rev Nutr* 2012; 32:229-43.
29. Moschen AR, Kaser A, Enrich B, Mosheimer B, Theurl M, Niederegger H, Tilg H. Visfatin, an adipocytokine with proinflammatory and immunomodulating properties. *J Immunol* 2007; 178:1748-58.
30. Xie H, Tang SY, Luo XH, Huang J, Cui RR, Yuan LQ, Zhou HD, Wu XP, Liao EY. Insulin-like effects of visfatin on human osteoblasts. *Calcif Tissue Int* 2007; 80:201-10.
31. Arner P. Visfatin--a true or false trail to type 2 diabetes mellitus. *J Clin Endocrinol Metab* 2006; 91:28-30.
32. Gouranton E, Yazidi CE, Cardinault N, Amiot MJ, Borel P, Landrier JF. Purified low-density lipoprotein and bovine serum albumin efficiency to internalise lycopene into adipocytes. *Food Chem Toxicol* 2008; 46:3832-6.
33. Landrier JF, Gouranton E, El Yazidi C, Malezet C, Balaguer P, Borel P, Amiot MJ. Adiponectin expression is induced by vitamin E via a peroxisome proliferator-activated receptor gamma-dependent mechanism. *Endocrinology* 2009; 150:5318-25.

34. Landrier JF, Malezet-Desmoulins C, Reboul E, Marie Lorec A, Josephe Amiot M, Borel P. Comparison of different vehicles to study the effect of tocopherols on gene expression in intestinal cells. *Free Radic Res* 2008; 42:523-30.
35. Hassan M, El Yazidi C, Landrier JF, Lairon D, Margotat A, Amiot MJ. Phloretin enhances adipocyte differentiation and adiponectin expression in 3T3-L1 cells. *Biochem Biophys Res Commun* 2007; 361:208-13.
36. Landrier JF, Gouranton E, Reboul E, Cardinault N, El Yazidi C, Malezet-Desmoulins C, Andre M, Nowicki M, Souidi M, Borel P. Vitamin E decreases endogenous cholesterol synthesis and apo-AI-mediated cholesterol secretion in Caco-2 cells. *J Nutr Biochem* 2010; 21:1207-13.
37. Gouranton E, Thabuis C, Riollet C, Malezet-Desmoulins C, El Yazidi C, Amiot MJ, Borel P, Landrier JF. Lycopene inhibits proinflammatory cytokine and chemokine expression in adipose tissue. *J Nutr Biochem* 2011; 22:642-8.
38. Marcotorchino J, Gouranton E, Romier B, Tourniaire F, Astier J, Malezet C, Amiot MJ, Landrier JF. Vitamin D reduces the inflammatory response and restores glucose uptake in adipocytes. *Mol Nutr Food Res* 2012; 56:1771-82.
39. Kralisch S, Klein J, Lossner U, Bluher M, Paschke R, Stumvoll M, Fasshauer M. Hormonal regulation of the novel adipocytokine visfatin in 3T3-L1 adipocytes. *J Endocrinol* 2005; 185:R1-8.
40. MacLaren R, Cui W, Cianflone K. Visfatin expression is hormonally regulated by metabolic and sex hormones in 3T3-L1 pre-adipocytes and adipocytes. *Diabetes Obes Metab* 2007; 9:490-7.
41. Lv Q, Wang Y, Wang W, Wang L, Zhou X. Effect of pioglitazone on visfatin expression in 3T3-L1 adipocytes and SD rats. *Endocr Res* 2009; 34:130-41.

42. Mayi TH, Duhem C, Copin C, Bouhlef MA, Rigamonti E, Pattou F, Staels B, Chinetti-Gbaguidi G. Visfatin is induced by peroxisome proliferator-activated receptor gamma in human macrophages. *Febs J*.
43. Hasmann M, Schemainda I. FK866, a highly specific noncompetitive inhibitor of nicotinamide phosphoribosyltransferase, represents a novel mechanism for induction of tumor cell apoptosis. *Cancer Res* 2003; 63:7436-42.
44. Li L, Yang G, Shi S, Yang M, Liu H, Boden G. The adipose triglyceride lipase, adiponectin and visfatin are downregulated by tumor necrosis factor-alpha (TNF-alpha) in vivo. *Cytokine* 2009; 45:12-9.
45. Chang YC, Chang TJ, Lee WJ, Chuang LM. The relationship of visfatin/pre-B-cell colony-enhancing factor/nicotinamide phosphoribosyltransferase in adipose tissue with inflammation, insulin resistance, and plasma lipids. *Metabolism*; 59:93-9.
46. Varma V, Yao-Borengasser A, Rasouli N, Bodles AM, Phanavanh B, Lee MJ, Starks T, Kern LM, Spencer HJ, 3rd, McGehee RE, Jr., et al. Human visfatin expression: relationship to insulin sensitivity, intramyocellular lipids, and inflammation. *J Clin Endocrinol Metab* 2007; 92:666-72.
47. Curat CA, Wegner V, Sengenès C, Miranville A, Tonus C, Busse R, Bouloumie A. Macrophages in human visceral adipose tissue: increased accumulation in obesity and a source of resistin and visfatin. *Diabetologia* 2006; 49:744-7.
48. Garten A, Petzold S, Barnikol-Oettler A, Korner A, Thasler WE, Kratzsch J, Kiess W, Gebhardt R. Nicotinamide phosphoribosyltransferase (NAMPT/PBEF/visfatin) is constitutively released from human hepatocytes. *Biochem Biophys Res Commun*; 391:376-81.

49. Samal B, Sun Y, Stearns G, Xie C, Suggs S, McNiece I. Cloning and characterization of the cDNA encoding a novel human pre-B-cell colony-enhancing factor. *Mol Cell Biol* 1994; 14:1431-7.
50. Song HK, Lee MH, Kim BK, Park YG, Ko GJ, Kang YS, Han JY, Han SY, Han KH, Kim HK, et al. Visfatin: a new player in mesangial cell physiology and diabetic nephropathy. *Am J Physiol Renal Physiol* 2008; 295:F1485-94.
51. Busso N, Karababa M, Nobile M, Rolaz A, Van Gool F, Galli M, Leo O, So A, De Smedt T. Pharmacological inhibition of nicotinamide phosphoribosyltransferase/visfatin enzymatic activity identifies a new inflammatory pathway linked to NAD. *PLoS One* 2008; 3:e2267.
52. Wanecq E, Prevot D, Carpenne C. Lack of direct insulin-like action of visfatin/Nampt/PBEF1 in human adipocytes. *J Physiol Biochem* 2009; 65:351-9.
53. Skop V, Kontrova K, Zidek V, Sajdok J, Pravenec M, Kazdova L, Mikulik K, Zidkova J. Autocrine effects of visfatin on hepatocyte sensitivity to insulin action. *Physiol Res* 2009.
54. Kang YS, Song HK, Lee MH, Ko GJ, Han JY, Han SY, Han KH, Kim HK, Cha DR. Visfatin is upregulated in type-2 diabetic rats and targets renal cells. *Kidney Int*; 78:170-81.
55. Dahl TB, Yndestad A, Skjelland M, Oie E, Dahl A, Michelsen A, Damas JK, Tunheim SH, Ueland T, Smith C, et al. Increased expression of visfatin in macrophages of human unstable carotid and coronary atherosclerosis: possible role in inflammation and plaque destabilization. *Circulation* 2007; 115:972-80.

Figure legends

Figure 1. Time- and dose-dependent effects of TNF α on visfatin mRNA levels in 3T3-L1 adipocytes. Cells were harvested after treatment with TNF α at 15 ng/ml for 3, 6, 10 and 24 h or at 5, 10, 15 and 20 ng/ml for 24 h. **A.** Quantification of visfatin mRNA levels by real-time RT-PCR. Visfatin data were normalized to 18S rRNA.

Figure 2. Transcriptional regulation of visfatin in 3T3-L1 adipocytes. **A.** 3T3-L1 cells were incubated with or without TNF α (15 ng/ml) for 24 h. TNF α -mediated effects on C/EBP α were assessed at the mRNA level by quantitative RT-PCR and at the protein level by western blotting. mRNA quantification of C/EBP α was normalized to 18S rRNA. Protein quantification of C/EBP α is represented with regard to the quantity of β -actin. **B-C.** 3T3-L1 adipocyte lysates were prepared from cells transfected with a control (non-targeted) siRNA or siRNA against C/EBP α . Quantification of C/EBP α (**B**) and visfatin (**C**) mRNA levels by quantitative RT-PCR. mRNA data were normalized to 18S rRNA. Data are presented as means \pm SEM. *, $P < 0.05$ (t test).

Figure 3. Down-regulation of visfatin by TNF α leads to decreases in NAD $^+$ concentrations and Sirt1 deacetylating activity in 3T3-L1 adipocytes. Cells were incubated with or without TNF α (15 ng/ml) for 24 h. **A-B.** Intracellular concentrations of visfatin and NAD $^+$. After incubation, cells were collected and processed for visfatin and NAD $^+$ quantification as described in “Materials and Methods”. Values were determined in ng visfatin/mg of cellular protein and in ng NAD $^+$ /mg of cellular protein, respectively. Values are presented as means \pm SEM. *, $P < 0.05$ (t test). **C.** Sirt1 activity in 3T3-L1 cells. Total cell lysates (20 μ g) were submitted to a Sirt1 activity assay as described in “Materials and

Methods”. Values are presented as means \pm SEM. *, $P < 0.05$ (t test). **D.** Quantification of Sirt1 mRNA levels by quantitative RT-PCR. Sirt1 data were normalized to 18S rRNA. Data are presented as means \pm SEM. *, $P < 0.05$ (t test).

Figure 4. Regulation of PTP1B expression by TNF α and a Sirt1 activator in 3T3-L1 adipocytes. Cells were harvested after treatment with TNF α at 15 ng/ml for 3, 6, 10 and 24 h or at 5, 10, 15 and 20 ng/ml for 24 h. **A.** Quantification of PTP1B mRNA levels by real-time RT-PCR. PTP1B data were normalized to 18S rRNA. Data are presented as means \pm SEM. Data were compared among groups (Student’s t test), and those with no common superscript letter are significantly different; $P < 0.05$. **B.** Cells were incubated with TNF α at 15 ng/ml for 3, 6, 10 and 24 h. Total cell lysates (40 μ g) were subjected to SDS-PAGE and immunoblotted with PTP1B or β -actin antibodies. The western blot is representative of three independent experiments. **C.** Cells were treated with or without ~~resveratrol~~ [SRT 1720](#) (10 μ M) for 24 h. PTP1B mRNA was quantified using real-time RT-PCR, and data were normalized to 18S rRNA. Data are presented as means \pm SEM. *, $P < 0.05$ (t test).

Figure 5. Inhibition of visfatin decreases NAD⁺ concentrations and induces PTP1B expression in 3T3-L1 adipocytes. **A-C.** Cells were incubated with or without TNF α (15 ng/ml) and in the presence of the visfatin inhibitor FK866 at 1 and 10 nM for 24 h. **A.** After incubation, cells were collected and processed for NAD⁺ quantification as described in “Materials and Methods”. Values were determined in ng NAD⁺/mg of cellular proteins. **B.** PTP1B mRNA levels were quantified using real-time RT-PCR, and data were normalized to 18S rRNA. Data are presented as means \pm SEM. Data were compared among groups (Student’s t test), and those with no common superscript letter are significantly different; $P < 0.05$. **C.** Total cell lysates (40 μ g) were subjected to SDS-PAGE and immunoblotted with

PTP1B or β -actin antibodies. The western blot is representative of three independent experiments. **D-F.** Cells transfected with control (non-targeted) siRNA or siRNA against visfatin were incubated with or without TNF α (15ng/ml) for 24 h. **D.** 3T3-L1 cells were collected and processed for NAD⁺ quantification as described in “Materials and Methods”. Values were determined in ng NAD⁺/mg of cellular proteins. **E.** PTP1B mRNA levels were quantified using real-time RT-PCR, and data were normalized to 18S rRNA. Data are presented as means \pm SEM. Data were compared among groups (Student’s *t* test), and those with no common superscript letter are significantly different; *P* < 0.05. **F.** Total cell lysates (40 μ g) were subjected to SDS-PAGE and immunoblotted with PTP1B or β -actin antibodies. The western blot is representative of three independent experiments.

Figure 6. Glucose uptake is reduced by visfatin inhibition in 3T3-L1 adipocytes. A. Adipocytes were incubated with or without TNF α (15 ng/ml) and in the presence of FK866 at 1 nM for 24 h. Cells were serum-starved for 1 h before a 30-min stimulation with insulin (0 and 170 nM). 2-deoxy-D-[³H]glucose uptake was measured as described in “Materials and Methods”. The uptake measurements were performed in triplicates and normalized to protein concentrations. Results (means \pm SEM) are expressed as percentage of maximum uptake. **B.** Akt phosphorylation is reduced by visfatin inhibition in differentiated 3T3-L1 cells. Adipocytes were incubated with or without TNF α (15ng/ml) and in the presence of FK866 at 1 nM for 24 h. Total cell lysates (40 μ g) were subjected to SDS-PAGE and immunoblotted with [phosphor-AKT](#) or [\$\beta\$ -actinAKT](#) antibodies. The western blot is representative of three independent experiments.

