

HAL
open science

A systems biology network analysis of nutri(epi)genomic changes in endothelial cells exposed to epicatechin metabolites

Dragan Milenkovic, Wim Vanden Berghe, Christine Morand, Sylvain Claude, Annette van de Sandt, Simone Gorressen, Laurent-Emmanuel Monfoulet, Dominique Bayle, Céline Boby, Chandra Chirumamilla, et al.

► **To cite this version:**

Dragan Milenkovic, Wim Vanden Berghe, Christine Morand, Sylvain Claude, Annette van de Sandt, et al.. A systems biology network analysis of nutri(epi)genomic changes in endothelial cells exposed to epicatechin metabolites. 2. COST POSITIVE Scientific Workshop on “ Omics breakthroughs in the Health effects of plant food bioactives, Sep 2017, Thessalonique, Greece. Scientific Reports, 8 (1), 2017, 2nd COST POSITIVE Scientific Workshop on “ Omics breakthroughs in the Health effects of plant food bioactives. 10.1038/s41598-018-33959-x . hal-01607393

HAL Id: hal-01607393

<https://hal.science/hal-01607393>

Submitted on 2 Jun 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.

Copyright

A systems biology network analysis of nutri(epi)genomic changes in endothelial cells exposed to epicatechin metabolites

D. Milenkovic^a, W. Vanden Berghe^{c,d}, C. Morand^a, S. Claude^a, A. van de Sandt^e, S. Gorressen^e, L-E. Monfoulet^a, D. Bayle^a, C. Boby^f, C. S. Chirumamilla^c, K. Declerck^c, K. Szarc vel Szic^c, M. Lahtela-Kakkonen^g, C. Gerhauser^h, M. W. Merx^{d,†}, Malte Kelm^c

^a INRA, UMR 1019, UNH, CRNH Auvergne, F-63000 Clermont-Ferrand ; Clermont Université, Université d'Auvergne, Unité de Nutrition Humaine, BP 10448, F-63000 Clermont-Ferrand, France; ^c PPES, Department of Biomedical Sciences, University of Antwerp (UA), Wilrijk, Belgium; ^d L-GEST, Department of Biochemistry and Microbiology, UGent, Ghent, Belgium; ^e Department of Medicine, Division of Cardiology, Pneumology and Angiology, University Hospital Düsseldorf, Germany; ^f INRA, UMR1213 Herbivores, Plate-Forme d'Exploration du Métabolisme, Saint-Genès-Champanelle, France. ^g School of Pharmacy, University of Eastern Finland, Kuopio, Finland; ^h Division of Epigenomics and Cancer Risk Factors, DKFZ, Heidelberg, Germany

INTRODUCTION

Flavan-3-ols represent a major group of flavonoids found in the Western diet and are found in most foods and are particularly abundant in cocoa, green tea, red wine and various fruits. Epidemiological, clinical and pre-clinical studies have shown convincing evidences of their cardiovascular protective properties. However their mechanism of action remains unknown as most studies have been performed in non-physiologically relevant conditions and not taking into account the metabolism of these compounds.

The aims of this study were to provide molecular biological evidence of the vasculo-protective effect of epicatechin, by evaluating its effect on the interactions between circulating immune cells and vascular endothelium which constitute initial steps of atherosclerosis development, and to decipher the underlying mechanisms of action using systems biology approach.

STUDY DESIGN

RESULTS

1) Circulating flavanol metabolites modulate expression of genes in endothelial cells

Gene expression analysis using microarrays showed that mixtures of flavanol metabolites modulate the expression of genes involved in the regulation of cell-cell adhesion, cytoskeleton organization or focal adhesion, suggesting of lower monocyte to endothelial cell adhesion and transmigration.

2) Flavanol metabolites modulate phosphorylation of cell signaling proteins and p65

Epicatechin metabolites attenuate TNF α -induced phosphorylation of p38 and Akt kinase signaling in endothelial cells associated with reduced phosphorylation of the NF- κ B subunit p65 by favorable binding properties to the ATP binding cavity of the p38-MAPK protein.

3) Flavanol metabolites modulate expression of miRNA and DNA methylation profile

Epicatechin metabolite responsive miRNAs contributes in fine-tuning transcriptional regulation of cell adhesion and transendothelial migration pathways and module DNA methylation of genes regulating cell adhesion, migration or cytoskeleton organization.

4) Integrative analyses of nutri(epi)genomic data

5) Impact of flavanol on monocyte adhesion and transendothelial migration

Mixture of epicatechin metabolites significantly reduced the adhesion of monocytes to a TNF α -activated endothelial cell monolayer (-32%) and their transendothelial migration (27%).

CONCLUSION

In this study, our systems biology based integration of transcriptomic, microRNomic and epigenomic data of inflamed HUVEC cells exposed to a mixture of plasma metabolites of epicatechin revealed common pathway associated with reduced endothelial cell adhesion and transmigration functions. Biological proof of predicted impact of epicatechin metabolites on endothelial cell adhesion and transmigration was obtained using cell in-vitro assays performed in the same experimental conditions as those used for nutrigenomic analyses. In accordance with our hypothesis, we showed that the pre-incubation of endothelial cells with epicatechin metabolites did not only result only in the reduction of monocyte adhesion, but also in that of endothelial permeability as shown by a decrease in monocyte transendothelial migration. Taken together, results from our study provide convincing evidence pointing that epicatechin metabolites trigger complex nutri(epi)genomic changes that modulate endothelial cell adhesion function and permeability.