

HAL
open science

Muscle regeneration with intermuscular adipose tissue (IMAT) accumulation is modulated by mechanical constraints

Allan Pagano, Rémi Demangel, Thomas Brioché, Elodie Jublanc, Christelle Bertrand-Gaday, Robin Candau, Claude A. Dechesne, Christian Dani, Anne Bonniou, Guillaume Py, et al.

► To cite this version:

Allan Pagano, Rémi Demangel, Thomas Brioché, Elodie Jublanc, Christelle Bertrand-Gaday, et al.. Muscle regeneration with intermuscular adipose tissue (IMAT) accumulation is modulated by mechanical constraints. PLoS ONE, 2015, 10 (12), 10.1371/journal.pone.0144230 . hal-01837620

HAL Id: hal-01837620

<https://hal.science/hal-01837620>

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 4.0 International License

RESEARCH ARTICLE

Muscle Regeneration with Intermuscular Adipose Tissue (IMAT) Accumulation Is Modulated by Mechanical Constraints

Allan F. Pagano^{1☯}, Rémi Demangel^{1☯}, Thomas Brioche¹, Elodie Jublanc¹, Christelle Bertrand-Gaday¹, Robin Candau¹, Claude A. Dechesne², Christian Dani², Anne Bonnieu¹, Guillaume Py^{1‡}, Angèle Chopard^{1‡*}

1 Université de Montpellier, INRA, UMR866 Dynamique Musculaire et Métabolisme, F-34060, Montpellier, France, **2** Université Nice-Sophia Antipolis, iBV, CNRS UMR7277, INSERM U1091, 06107, Nice, France

☯ These authors contributed equally to this work.

‡ These authors also contributed equally to this work.

* angele.chopard@univ-montp1.fr

Abstract

Sports trauma are able to induce muscle injury with fibrosis and accumulation of intermuscular adipose tissue (IMAT), which affect muscle function. This study was designed to investigate whether hypoactivity would influence IMAT accumulation in regenerating mouse skeletal muscle using the glycerol model of muscle regeneration. The animals were immediately hindlimb unloaded for 21 days after glycerol injection into the tibialis anterior (TA) muscle. Muscle fiber and adipocyte cross-sectional area (CSA) and IMAT accumulation were determined by histomorphometric analysis. Adipogenesis during regenerative processes was examined using RT-qPCR and Western blot quantification. Twenty-one days of hindlimb unloading resulted in decreases of 38% and 50.6% in the muscle weight/body weight ratio and CSA, respectively, in soleus muscle. Glycerol injection into TA induced IMAT accumulation, reaching 3% of control normal-loading muscle area. This IMAT accumulation was largely inhibited in unloading conditions (0.09%) and concomitant with a marked reduction in perilipin and FABP4 protein content, two key markers of mature adipocytes. Induction of PPAR γ and C/EBP α mRNA, two markers of adipogenesis, was also decreased. Furthermore, the protein expression of PDGFR α , a cell surface marker of fibro/adipogenic progenitors, was much lower in regenerating TA from the unloaded group. Exposure of regenerating muscle to hypoactivity severely reduces IMAT development and accumulation. These results provide new insight into the mechanisms regulating IMAT development in skeletal muscle and highlight the importance of taking into account the level of mechanical constraint imposed on skeletal muscle during the regeneration processes.

OPEN ACCESS

Citation: Pagano AF, Demangel R, Brioche T, Jublanc E, Bertrand-Gaday C, Candau R, et al. (2015) Muscle Regeneration with Intermuscular Adipose Tissue (IMAT) Accumulation Is Modulated by Mechanical Constraints. PLoS ONE 10(12): e0144230. doi:10.1371/journal.pone.0144230

Editor: Stephen E Alway, West Virginia University School of Medicine, UNITED STATES

Received: May 21, 2015

Accepted: November 16, 2015

Published: December 2, 2015

Copyright: © 2015 Pagano et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: This work was supported by the Centre National d'Etudes Spatiales (CNES).

Competing Interests: The authors have declared that no competing interests exist.

Introduction

The capacity of skeletal muscle to regenerate is a key parameter of its plasticity. A wide variety of stress can induce muscle injuries, including sport traumas, prolonged blood flow disruption or even muscle diseases. After injury, skeletal muscle is able to regenerate through various and high coordinated stages including degeneration, inflammation, and regeneration process [1]. These steps include recruitment of satellite cells (SCs), which are localized between the sarcolemma and the basal lamina of myofibers [2]. Indeed, it is now well known that quiescent satellite cells proliferate, migrate and differentiate into mature myofibers to regenerate injured muscle tissue [3–5]. Numerous studies have already shown that hindlimb unloading (HU), commonly used to mimic hypoactivity and also microgravity [6], induces a loss in SC content and mitotic activity, which disturbs muscle regeneration by reducing growth of the newly formed myofibers [7–9].

The research literature also indicates that abnormal fibrosis and intermuscular adipose tissue (IMAT) accumulation occur, particularly when early regeneration processes are altered, and that this in turn alters muscle function. IMAT is defined as adipocyte accumulation between muscle cells and beneath the muscle fascia, and it should not be confused with intramyocellular triglyceride accumulation [10]. Studies have shown that impaired macrophage function is linked to poor muscle regeneration and IMAT accumulation after freeze-induced [11], ischemic [12, 13], notexin-induced [14] and cardiotoxin-induced [15] injury.

In these regeneration models, little or no IMAT accumulation is naturally observed. Although IMAT does not occur naturally in rodent skeletal muscles, a skeletal muscle regeneration model with IMAT accumulation was developed in rabbit by Kawai et al. [16] and was later used in mice in several studies [17–20]. This regeneration model consists of injecting glycerol into skeletal muscle, and Dani's group was the first to present a detailed characterization of the "glycerol approach" [21]. The model has been used in several studies to investigate IMAT development and its related adipogenic processes and, more recently, to better characterize muscle-resident adipocyte precursors [19, 20, 22]. To our knowledge, the study of Lukjanenko et al. [22] has been the only one to provide a detailed characterization of some of the cellular responses related to this regeneration model in comparison with the more classic cardiotoxin model. Their study clearly showed that the two models induced similar kinetics of skeletal muscle degeneration and regeneration, but they differed with regard to the adipogenic response amplitude. The glycerol model was therefore associated with more mature adipocytes accumulation.

Recently, studies have highlighted the growing importance of muscle-resident mesenchymal stem cells in the regeneration process of skeletal muscle [23, 24]. In particular, fibro/adipogenic progenitors (FAPs), which are mainly positive for the cell surface marker platelet-derived growth factor receptor alpha (PDGFR α or CD140a), play an important role in efficient regeneration. In a healthy but damaged muscle, FAPs proliferate, phagocytize necrotic debris, and increase the proliferation of SCs without differentiating into adipocytes [19, 25]. In muscle disease or pathological conditions, such as Duchenne muscular dystrophy, FAPs proliferate and differentiate into adipose and/or fibrous tissue [26, 27]. Parallel to the decrease in SC content [28, 29], FAPs in this case lead to an accumulation of IMAT [10, 20].

Although it is clear that disturbed regeneration promotes IMAT accumulation and impaired skeletal muscle function [30], there is a lack of data evaluating the effects of prolonged hypoactivity on IMAT accumulation during regeneration processes. In a closed context, the study of Jarvinen and Lehto [31] conducted in rats showed that immobilization following contusion injury limited the size of the connective tissue area formed within the injury site. One might therefore ask whether a period of hypoactivity would modulate IMAT development in a

regeneration model characterized by IMAT development. Our study was designed to investigate and characterize the effects of prolonged hypoactivity induced by hindlimb unloading on IMAT development and accumulation in the glycerol model of muscle regeneration. Rodent HU was set up immediately after glycerol injection to ensure hypoactivity during the entire period of the regeneration process. Our results clearly showed that IMAT accumulation in regenerating muscle was substantially lowered with unloading conditions, with a subsequent decrease in FAP recruitment.

Materials and Methods

Ethics statement

This study was approved by the Committee on the Ethics of Animal Experiments of Languedoc Roussillon in accordance with the guidelines from the French National Research Council for the Care and Use of Laboratory Animals (CEEA-LR-14002). All efforts were made to minimize animal suffering.

Animals

Experiments were carried out on 6-month-old C57BL6J/CBA female mice ($n = 36$; mean body mass = $25.4\text{g} \pm 0.44$) from our own stock. Animals were maintained on a 12h/12h light–dark cycle and provided with food and water ad libitum. Experiments were performed at 22°C .

Experimental procedures and muscle sampling

Experimental procedures were performed under anesthesia using isoflurane inhalation. In accordance with the study of Pisani et al. [21], the mice were injected with $25\mu\text{l}$ of 50% v/v glycerol in the right tibialis anterior (TAg) and with saline solution in the contralateral tibialis anterior (TA). Two experimental groups were formed: hindlimb-unloaded (HU, $n = 6$) and control (CTL, $n = 6$), for 21 days. Tail-suspended experiments were conducted with suspension cages and the protocol used in other studies [32, 33]. At the end of the 21 days of unloading or control conditions, *soleus* (SOL) and *extensor digitorum longus* (EDL) hindlimb muscles were rapidly dissected out and immediately frozen in isopentane cooled with liquid nitrogen and then stored at -80°C . For the first set of experiments, TAg and TA muscles were also rapidly dissected out and immediately fixed overnight in 4% paraformaldehyde solution at room temperature and then paraffin-embedded. For the second and third set of experiments, TAg and TA from CTL and HU animals were dissected out and rapidly frozen in liquid nitrogen for quantification of mRNA and protein content, as described elsewhere.

Histology

Transverse serial sections of SOL and EDL muscles ($9\mu\text{m}$ thick) were obtained at -20°C using a cryostat and sections were subjected to hematoxylin-eosin staining for subsequent cross-sectional area (CSA) measurements.

TA and TAg muscles were fixed in 4% neutral-buffered formalin (24h) and paraffin-embedded. The paraffin-embedded tissues were sectioned ($3\mu\text{m}$ thick) every $50\mu\text{m}$ over the entire muscle depth, and sections were processed by hematoxylin/eosin/saffron (H/E/S) staining. Stained slides were digitalized with the NanoZoomer slide scanner with a $\times 40$ objective (Hamamatsu) for subsequent muscle fibers and adipocytes CSA evaluation. Images were analyzed with ImageJ[®] (1.46r version) software to measure the CSA.

Immunohistochemistry

The immunohistochemistry protocol was globally performed as previously described [34]. Briefly, mouse colon (positive control) and TAG muscle sections were deparaffinized, rehydrated, and incubated for antigen retrieval in EDTA buffer at 100°C for 10 min. Sections were incubated in 0.3% H₂O₂ for 20 min and endogenous biotins were blocked using the Avidin-Biotin Blocking kit (Vector Laboratories, CliniSciences). Nonspecific antibody binding was blocked by incubation with TBS containing 20% normal goat serum for 30 min at RT. Sections were then incubated ON at 4°C with rabbit anti-PDGFR α diluted at 1:250 or non-specific rabbit IgG (Vector Laboratories, CliniSciences) at the same concentration. Antibody binding was revealed by the streptavidin/biotin-peroxydase complex method using ABC Vectastain kit and the peroxidase substrate DAB (Vector Laboratories, CliniSciences).

RNA extraction and real-time polymerase chain reaction (RT-qPCR)

Total RNAs were isolated from homogenate muscle samples using the RNeasy Fibrous Tissue Mini Kit following the manufacturer's instructions (Qiagen). RNA concentration was determined by spectrophotometric analysis (Eppendorf AG, Hamburg, Germany), and integrity was checked by the OD_{260nm}/OD_{280nm} absorption ratio (>1.7). Reverse transcription reaction was performed with 2 μ g of total RNA using the RevertAid First Strand cDNA Synthesis kit (Thermo Scientific) according to the manufacturer's instructions. qPCR analysis was performed in a MiniOpticon detection system (Bio-Rad, Hercules, CA) with 10 μ L of KAPA SYBR Fast Universal Readymix (CliniSciences), 300nM of both forward and reverse primers, 2 μ L of diluted cDNA template and water to a final volume of 20 μ L. The forward and reverse primers used to amplify genes are listed in Table 1. All PCRs were performed in duplicate using the following cycle parameters: 30s at 98°C, 40 cycles of 1s at 95°C and 15s at 60°C. Relative mRNA levels were normalized to ribosomal protein S9 (rpS9) and cyclophilin A housekeeping gene levels, which were unaffected by treatments. Results are expressed using the comparative cycle threshold (C_T). The relative changes in the level of a specific gene were calculated with the $\Delta\Delta C_T$ formula.

Protein isolation and Western blotting

The Western blot protocol was performed as previously described [35]. Briefly, muscle samples were homogenized in 10 volumes of lysis buffer (50mM Tris-HCl pH7.5, 150mM NaCl, 1mM EGTA, 100mM NaF, 5mM Na₃VO₄, 1% Triton X-100, 40mM β -glycerophosphate and protease inhibitor mixture (P8340; Sigma-Aldrich)) and centrifuged at 10.000g for 10 min (4°C). 60 μ g of protein extracts were loaded on SDS-polyacrylamide gels before electrophoretic transfer onto a nitrocellulose membrane (Bio-Rad). After transfer, membranes were blocked with 50mM Tris-HCl pH7.5, 150mM NaCl, and 0.1% Tween 20 (TBS-T) containing 5% skimmed milk or BSA and incubated overnight at 4°C with primary antibodies. Membranes were incubated for 1 h with a peroxidase-conjugated secondary antibody. Immunoblots were revealed using a Pierce ECL kit (32106; Thermo Scientific) and proteins were visualized by enhanced chemiluminescence and quantified with ImageJ[®] (1.46r version) software. β -actin was used as a loading control.

Antibodies

Anti-PDGFR α (#3174), anti-perilipin (#9349), anti-FABP4 (#3544) and anti-adiponectin (#2789) primary antibodies were purchased from Cell Signaling and used at 1:500. Anti- β -actin (sc-81178) primary antibody was purchased from Santa Cruz and used at 1:2000. Anti-

Table 1. Real-time PCR primers.

Gene	Forward	Reverse	Amplicon size
C/EBP α	GACCAGAAAGCTGAGTTGTGAG	CCACAAAGCCCAGAAACCTA	69 bp
C/EBP β	CTCCAGGTAGGGGCTGAAGT	TTTAGACCCATGGAAGTGGC	150 bp
Cyclophilin A	TTCCTCCTTTCACAGAATTATTCCA	CCGCCAGTGCCATTATGG	75 bp
MyoD	AGCACTACAGTGGCGACTCA	GGCCGCTGTAATCCATCAT	75 bp
myogenin	ACAGGCCTTGCTCAGCTC	CGCTGTGGGAGTTGCATT	102 bp
Pax7	GCTACCAGTACAGCCAGTATG	GTCACCTAAGCATGGGTAGATG	328 bp
PDGFR α	AAGACCTGGGCAAGAGGAAC	GAACCTGTCTCGATGGCACT	67 bp
PPAR γ	GTGCCAGTTTCGATCCGTAGA	GGCCAGCATCGTGTAGATGA	142 bp
rpS9	CGGCCCGGGAGCTGTTGACG	CTGCTTGC GGACCTAATGT	247 bp

doi:10.1371/journal.pone.0144230.t001

mouse (NA931V) and anti-rabbit (NA934V) HRP-conjugated secondary antibodies were purchased from GE Healthcare Life Science and used at 1:3000.

Statistics

All values are expressed as mean \pm SEM and the significance level was set as $p < 0.05$. Differences between the two groups were evaluated for significance using the unpaired Student t-test or the Mann-Whitney test when data deviated from a normal distribution. When more than two simultaneous comparisons were made, a two-way ANOVA was employed to compare data (unloading and glycerol-injection factors). When a significant effect was indicated, a Fisher significant difference post hoc test was performed.

Results

Body mass, muscle mass, and fiber cross-sectional areas following 21 days of hindlimb unloading

Body mass was significantly changed after 21 days of HU (24.57g at day 0 and 22.81g at day 21, $p < 0.001$), whereas no difference was found in control conditions (26.13g at day 0 and 26.47g at day 21). SOL muscle mass, expressed in either absolute values or values normalized by body mass, decreased significantly after HU (-50.8% and -38% respectively, $p < 0.001$, [Fig 1a and 1b](#)) compared with CTL. EDL and TA muscle mass decreased significantly after HU, but only when expressed in absolute values (-15.1%, $p < 0.05$, and -11.5%, $p < 0.001$, respectively, [Fig 1a and 1b](#)). The mean CSA of SOL fibers was significantly reduced after HU compared with CTL (-50.6%, $p < 0.001$, [Fig 1c](#)). However, no significant differences were detected for the mean CSA of EDL and TA muscle fibers ([Fig 1c](#)). Thus, our results are in agreement with the literature, which has shown major atrophy in SOL, a postural muscle, following 21 days of HU [6, 36].

Hindlimb unloading disturbs regeneration in glycerol-injected tibialis anterior

Glycerol-injected tibialis anterior (TAg) muscle mass, expressed in either absolute values or values normalized by body mass, decreased significantly after HU (-27.87% and -17.1% respectively, $p < 0.001$, [Fig 2a and 2b](#)) compared with TAg-CTL. In parallel, the mean CSA of TAg-HU fibers *versus* TAg-CTL was significantly reduced (-25.1%, $p < 0.001$, [Fig 2c and 2d](#)). This suggests that hindlimb unloading affects skeletal muscle regeneration and thereby reduces myofiber size and mass recovery. We further examined the mRNA induction of key genes implicated in the muscle regeneration processes and myogenesis in TA and TAg of the CTL

Fig 1. Effects of hindlimb unloading on muscle mass and fiber cross-sectional areas. Soleus (SOL), extensor digitorum longus (EDL), tibialis anterior (TA) skeletal muscle mass from control (CTL) and hindlimb unloading (HU) mice (a). SOL, EDL, and TA mass normalized by body mass from CTL and HU mice (b). Myofiber cross-sectional area (CSA) in μm^2 of SOL, EDL, and TA skeletal muscles from CTL and HU mice (c). * $p < 0.05$ vs control group, and *** $p < 0.001$ vs control group.

doi:10.1371/journal.pone.0144230.g001

and HU groups. mRNA induction of Pax7, a marker of quiescent and proliferative SCs in adult mice, decreased only in TAG-HU compared with TAG-CTL (-46.9%, $p < 0.05$, Fig 2e). Levels of MyoD and myogenin mRNA, two markers of activated and differentiation-engaged myoblasts, respectively, were reduced significantly in TAG-HU versus TAG-CTL (-43.7% and -43.5% respectively, $p < 0.05$, Fig 2f and 2g). A similar decrease in magnitude was also observed in TAG-HU versus TAG-CTL (-45.7%, $p < 0.01$ and -44.85%, $p < 0.05$, respectively, for MyoD and myogenin, Fig 2f and 2g). Taken together, these results based on mRNA analysis could indicate that hindlimb unloading alone did not alter the number of SCs but did decrease their mitotic activity.

Fig 2. Effects of hindlimb unloading and glycerol injection on tibialis anterior muscle. Muscle mass (a), muscle mass/body mass (b) and cross-sectional area (CSA) (c) of glycerol-injected tibialis anterior (TA_g) from control (CTL) and hindlimb unloading (HU) mice. Representative histological transverse paraffin-embedded muscle sections, stained with hematoxylin-eosin-saffron from TA_g of each experimental group (CTL and HU) (d). Pax7 (e), MyoD (f) and myogenin (g) mRNA levels of TA and TA_g from CTL and HU mice. * $p < 0.05$ vs control group, ** $p < 0.01$ vs control group, *** $p < 0.001$ vs control group (unloading effect).

doi:10.1371/journal.pone.0144230.g002

However, when HU was associated with a regenerating context, we found a decrease in the SC pool and mitotic activity, which thus decreased the subsequent regrowth and myofiber size recovery.

Hypoactivity inhibits IMAT accumulation in regenerating TA muscle

It is well known that the glycerol model of muscle regeneration induces IMAT development during muscle regeneration. In our study, we confirmed the presence of IMAT in the TA injected with glycerol of normal-loaded animals (TA_g-CTL). The area occupied by IMAT 21 days after glycerol injection reached a mean 2.83% of the total muscle CSA, whereas TA-CTL showed no histological sign of IMAT (Fig 3a and 3b). Thus, as previously described in the study of Dani's group [21], it seems that the muscle microenvironment created by glycerol injection may favor adipogenesis from resident and/or recruited precursors, unlike what occurs in other regeneration models.

Conversely, unloading almost completely prevented IMAT development in TA_g: the area occupied by IMAT was almost nil (0.09%, $p < 0.05$) in TA_g-HU (Fig 3a and 3b). Moreover, CSA morphometric analysis of the adipocytes from IMAT showed a decrease in TA_g-HU compared with TA_g-CTL (130μm² and 510μm², respectively, $p < 0.05$, Fig 3c and 3d).

Fig 3. Effects of hindlimb unloading on IMAT development and accumulation. Intermuscular adipose tissue (IMAT) area in percentage of total muscle section area (a) and IMAT adipocyte cross-sectional area (CSA) in μm^2 (c) of saline-injected (TA) and glycerol-injected (TAg) tibialis anterior from control (CTL) and hindlimb unloading (HU) mice. * $p < 0.05$ vs control group. Representative histological longitudinal paraffin-embedded muscle sections, stained with hematoxylin-eosin-saffron from TAg of each experimental group (CTL and HU) (b, d).

doi:10.1371/journal.pone.0144230.g003

To further confirm the effects of hypoactivity on IMAT development, we quantified the expression of perilipin, fatty acid binding protein 4 (FABP4) and adiponectin, three markers of mature adipocytes. Concerning perilipin, the adipocyte lipid droplet protein marker, no signal was detected for the saline-injected TA, whereas its expression was clear in TAg, as expected (Fig 4a). In line with our previous results, perilipin expression in TAg was considerably decreased by HU (-87.7%, $p < 0.001$, Fig 4a). The expression level of FABP4, a cytoplasmic fatty acid chaperone, increased in TAg-CTL compared with TA-CTL (+246.7%, $p < 0.001$) and returned to baseline level in TAg-HU ($p < 0.01$, Fig 4b). The expression level of adiponectin, an adipokine, increased in TAg-CTL compared with TA-CTL (+228.2%, $p < 0.05$), whereas this difference was not observed between TAg-HU and TA-HU (Fig 4c). All together, these results were in agreement with our histological findings and confirmed that HU reduces IMAT accumulation in this model of muscle regeneration.

Hypoactivity decreases the adipogenesis processes in regenerating muscles

After determining that unloading was able to inhibit IMAT development in the glycerol regeneration model, we investigated the underlying mechanisms that led to the decrease in IMAT development in HU conditions. We first analyzed the mRNA induction and protein expression

Fig 4. Protein expression levels of mature adipocyte markers. Perilipin (a), FABP4 (b) and adiponectin (c) protein content of saline-injected (TA) and glycerol-injected (TAg) tibialis anterior from control (CTL) and hindlimb unloading (HU) mice. ** $p < 0.01$ vs control group, *** $p < 0.001$ vs control group (unloading effect). # $p < 0.05$ vs TA-CTL, ### $p < 0.001$ vs TA-CTL (glycerol-injection effect).

doi:10.1371/journal.pone.0144230.g004

of PDGFR α , the cell surface marker of FAPs, and then we investigated the induction and/or expression of different markers involved in adipogenesis.

Firstly, we found no differences in PDGFR α protein expression or mRNA induction for saline-injected TA or TAg-CTL conditions (Fig 5a and 5b). The last confirming the return to basal values for PDGFR α marker 21 days after injury reported in the study of Lukjanenko et al. [22]. However, the protein content of PDGFR α was drastically lowered in TAg-HU *versus* TAg-CTL (-71.1%, $p < 0.05$, Fig 5b) and this result was confirmed by our immunohistochemical analysis (-77%, $p < 0.001$, Fig 5d), whereas the respective results for mRNA induction were not significantly different (Fig 5a). Antibody specificity was checked using mouse colon section as a positive control [37] (Fig 5c). As hypothesized, no change was observed in the induction of CCAAT/enhancer-binding protein β (C/EBP β) mRNA, a transcription factor implicated in an early step in adipogenesis (Fig 6a). However, mRNA induction of peroxisome proliferator-activated receptor- γ (PPAR γ) and CCAAT/enhancer binding protein α (C/EBP α), two transcriptional factors implicated in the later steps of adipogenesis, was lower in TAg-HU *versus* TAg-CTL (-51.6% and -53.2%, respectively, $p < 0.05$, Fig 6b and 6c). Furthermore, we observed an approximately 7-fold higher induction of C/EBP α mRNA in TAg-CTL compared with TA-CTL ($p < 0.01$, Fig 6c).

Discussion

The main objective of this study was to characterize the effects of prolonged hypoactivity on IMAT development in regenerating muscles. For that purpose, we used the well-described skeletal muscle regeneration model of glycerol injection, known to lead to IMAT formation. Our study shows for the first time that hypoactivity almost completely prevents IMAT accumulation.

Although IMAT may be a variable part of healthy human skeletal muscles, its increase and accumulation are synonymous with muscle dysfunction, deconditioning, and even perturbed regeneration [27, 30, 38]. The fat infiltration of muscle remains understudied and little is known about whether hypoactivity can lower or conversely enhance IMAT accumulation in pathological or regenerating skeletal muscle.

In our experiment, TAg muscles exhibited adiposity 21 days after glycerol injection and this result was strengthened by the increase in protein expression of several mature adipocyte markers: perilipin, FABP4 and adiponectin. Moreover, we analyzed the expression of the major transcriptional factors implicated in adipogenesis and found a significant induction of C/EBP α mRNA in TAg-CTL compared with TA-CTL. However, no difference in C/EBP β and PPAR γ mRNA induction was observed, although these two transcriptional factors are known to participate in adipogenesis in a phase earlier than C/EBP α , which appears to be up regulated at the end of the adipogenesis process [39]. This is in accordance with our present study: 21 days after glycerol injection adipogenesis was largely accomplished and the early adipogenic transcription factors had returned to basal values [22].

We further characterized the effects of prolonged hypoactivity on the confirmed IMAT accumulation. For this purpose, we used the well-characterized hindlimb suspension model and our study revealed for the first time an almost complete inhibition of adipogenesis in regenerating muscles induced by the glycerol model submitted to hypoactivity over the entire length of the regeneration period. Our histological examination of TAg-CTL and TAg-HU was performed over the entire depth of the muscle and we clearly observed the inhibition of adipogenesis in unloading conditions. This histological result was further supported by the quantification of perilipin, FABP4 and adiponectin expression, which considerably decreased following HU.

Fig 5. Expression levels of the FAP cell surface marker PDGFRα. PDGFRα mRNA (a) and protein (b) content of saline-injected (TA) and glycerol-injected (TAg) tibialis anterior from control (CTL) and hindlimb unloading (HU) mice. * $p < 0.05$ vs control group (unloading effect). Representative images (c, d) and quantification (e) of immunohistochemical analysis of PDGFRα-positive cells in mouse colon positive control (c) and glycerol-injected (TAg) tibialis anterior from control (CTL) and hindlimb unloading (HU) mice (d). *** $p < 0.001$ vs control group.

doi:10.1371/journal.pone.0144230.g005

Even though the precise mechanisms leading to IMAT formation in the glycerol model are still unclear, previous studies have described the respective roles of multipotent stem cells such as muscle-derived FAPs, pericytes, and side population cells giving rise to adipogenic precursors [26, 40–43]. Recently, a few groups have identified muscle mesenchymal progenitors with the immunophenotype CD31-CD45-SM/C-2.6-PDGFRα+, which contribute to fat cell formation in skeletal muscle [20, 43, 44]. PDGFRα has also been used very recently in human to isolate muscle mesenchymal progenitors, which are equivalent to the mouse FAPs [27, 45]. We

Fig 6. Changes in mRNA induction of adipogenesis markers. C/EBP β (a), PPAR γ (b) and C/EBP α (c) mRNA levels of saline-injected (TA) and glycerol-injected (TA γ) tibialis anterior from control (CTL) and hindlimb unloading (HU) mice. * $p < 0.05$ vs control group (unloading effect). ## $p < 0.01$ vs TA-CTL (glycerol-injection effect).

doi:10.1371/journal.pone.0144230.g006

used this FAP cell surface marker in the present study and found a marked decrease in its protein expression following HU. Our study thus indicates that hypoactivity is able to decrease PDGFR α -positive FAPs, which represent 98% of PDGFR α -positive cells in regenerating muscle [19]. Moreover, as reported by Uezumi et al. [20], only the PDGFR α -positive cells can differentiate into adipocytes in glycerol-injected muscles. We further observed reduced levels of

the later adipogenic transcription factors PPAR γ and C/EBP α . We did not detect any differences for C/EBP β , certainly due to its earlier implication in adipogenesis [39].

Interestingly, FAPs are also known to promote skeletal muscle regeneration after injury in healthy muscle [19, 25]. Heredia et al. [25] showed that FAP proliferation and macrophage-like activity are essential to the regeneration process. In this context, decreased FAP proliferation could result in a decreased number of adipocytes, as well as impair the regenerative kinetics [25]. Skeletal muscle regenerative capacity is mainly dependent on the activation of SCs, which are finely controlled by the myogenic regulatory factors. Quiescent and proliferative SCs express the paired box transcription factor (Pax7) and its inactivation leads to a severe depletion of these muscle myogenic stem cells [46]. In regenerating muscle, the proliferating process is triggered by the expression of myoblast determination protein 1 (MyoD) and myogenic factor 5 (Myf5) [47, 48]. Once differentiation is initiated, myogenin appears to be implicated first, and then muscle-specific regulatory factor 4 (Mrf4) is activated during the maturation phase [49, 50]. In our study, we first described a decrease in MyoD and myogenin mRNA induction in TA-HU concomitant with no significant effect on Pax7. These results are in accordance with studies demonstrating that HU does not necessarily alter the number of SCs in fast-twitch skeletal muscle, probably indicating no SC loss by apoptosis [51], but that it does alter SC mitotic activity [7, 9, 51, 52]. We then observed a decrease in Pax7, MyoD, and myogenin mRNA induction, parallel to the decrease in muscle mass and CSA in TAG-HU. Taken together, these results confirm that reducing mechanical constraints throughout muscle regeneration disturbs SC-mediated regeneration and thus delays myofiber size recovery, as indicated in the study of Matsuba et al. [53]. Nevertheless, the study of Mozdziaik et al. [8] showed that the hindlimb unloading condition does not decrease but could even enhance the mitotic activity of SCs and probably that of non-muscle cells in the earlier stages of regeneration. However, once new myofibers are formed, their growth capacity is altered. Our results suggest that HU may alter regrowth after regeneration, but we cannot exclude the hypothesis that HU may enhance early regeneration processes, thereby inhibiting IMAT occurrence and further disturbing muscle regrowth. Clearly, additional studies are warranted to elucidate the early events related to mesenchymal non-muscle cells and their implication in both the regeneration process and adipogenesis during unloading conditions.

Currently, we do not know the exact underlying mechanisms leading to the inhibition of muscle adipogenesis in regenerating muscles under unloading conditions. As highlighted in the literature, hindlimb unloading appears to be a proinflammatory situation with macrophage infiltration [54–58]. Interestingly, recent studies have reported the critical role of inflammation and the immune system in muscle regeneration [59–62], and it appears that both macrophage shift and activity are essentials in this process. In addition, the study of Lukjanenko et al. [22] revealed that the glycerol injury model exhibits a disrupted inflammatory response compared with the cardiotoxin-induced injury model. Further studies are needed to elucidate the underlying mechanisms of unloading-induced inhibition of skeletal muscle IMAT development and accumulation and especially the effects of an inflammatory response on mesenchymal stem cells.

In conclusion, our study reports for the first time an almost complete inhibition of IMAT development in regenerating muscles under hypoactivity conditions. We found a decreased response of mesenchymal-derived precursor FAPs (PDGFR α^+), which could explain the decrease in IMAT development in the present model. Hypoactivity seems to locally create a favorable environment leading to a decrease in PDGFR α positive cells.

These observations shed new light on the mechanisms that regulate IMAT development in skeletal muscle and highlight the importance of taking into account the level of mechanical constraint imposed on skeletal muscle during regeneration processes. Our findings point in the

same direction as those reported by Jarvinen and Lehto [31] concerning immobilization, which was found to mediate a decrease in fibrotic area after gastrocnemius injury in rats.

In the one hand, our results suggest that a rest period with reduced mechanical constraints might be needed immediately after injury to prevent IMAT accumulation. However, our study also shows that the regrowth of skeletal muscle fibers is impaired under hypoactivity, which highlights the importance of applying mechanical constraints as soon as possible after the rest period for the recovery of fiber size. Our present and future studies should contribute to a fuller understanding of IMAT accumulation and the establishment of rehabilitation guidelines for human muscle injuries.

Supporting Information

S1 Checklist. ARRIVE Checklist.
(PDF)

Acknowledgments

We particularly thank Laurence Vico for providing the materials used in the tail-suspended experiments and Catherine Stott for the English correction of the manuscript. The authors greatly acknowledge the “Réseau d’Histologie Expérimentale de Montpellier” (RHEM) platform for histology core facilities and paraffin processing of the tibialis anterior muscles, and especially Nelly Piro, Charlene Berthet, and Yohan Noël. We also thank the animal staff from our METAMUS platform facility, which belongs to the “Montpellier animal facilities network” (RAM), as well as the “Montpellier RIO Imaging” (MRI) platform for the use of the Nanozoomer.

Author Contributions

Conceived and designed the experiments: AFP RD AC TB GP CD CAD. Performed the experiments: AFP RD GP TB. Analyzed the data: AFP RD GP AC AB. Contributed reagents/materials/analysis tools: AFP RD AC GP EJ CBG. Wrote the paper: AFP GP AC. Manuscript revision and feedback: AFP AC GP CD CAD RC AB.

References

1. Huard J, Li Y, Fu FH. Muscle injuries and repair: current trends in research. *J Bone Joint Surg Am.* 2002; 84-A(5):822–832. PMID: [12004029](#)
2. Mauro A. Satellite cell of skeletal muscle fibers. *The Journal of biophysical and biochemical cytology.* 1961; 9:493–495. PMID: [13768451](#)
3. Zammit PS, Heslop L, Hudon V, Rosenblatt JD, Tajbakhsh S, Buckingham ME, et al. Kinetics of myoblast proliferation show that resident satellite cells are competent to fully regenerate skeletal muscle fibers. *Experimental cell research.* 2002; 281(1):39–49. PMID: [12441128](#)
4. Sambasivan R, Yao R, Kissenpfennig A, Van Wittenberghe L, Paldi A, Gayraud-Morel B, et al. Pax7-expressing satellite cells are indispensable for adult skeletal muscle regeneration. *Development.* 2011; 138(17):3647–3656. doi: [10.1242/dev.067587](#) PMID: [21828093](#)
5. Relaix F, Zammit PS. Satellite cells are essential for skeletal muscle regeneration: the cell on the edge returns centre stage. *Development.* 2012; 139(16):2845–2856. doi: [10.1242/dev.069088](#) PMID: [22833472](#)
6. Baldwin KM, Haddad F, Pandorf CE, Roy RR, Edgerton VR. Alterations in muscle mass and contractile phenotype in response to unloading models: role of transcriptional/pretranslational mechanisms. *Frontiers in physiology.* 2013; 4:284. doi: [10.3389/fphys.2013.00284](#) PMID: [24130531](#)
7. Darr KC, Schultz E. Hindlimb suspension suppresses muscle growth and satellite cell proliferation. *J Appl Physiol* (1985). 1989; 67(5):1827–1834.

8. Mozdziak PE, Truong Q, Macius A, Schultz E. Hindlimb suspension reduces muscle regeneration. *European journal of applied physiology and occupational physiology*. 1998; 78(2):136–140. doi: [10.1007/s004210050398](https://doi.org/10.1007/s004210050398) PMID: [9694312](https://pubmed.ncbi.nlm.nih.gov/9694312/)
9. Wang XD, Kawano F, Matsuoka Y, Fukunaga K, Terada M, Sudoh M, et al. Mechanical load-dependent regulation of satellite cell and fiber size in rat soleus muscle. *American journal of physiology Cell physiology*. 2006; 290(4):C981–989. doi: [10.1152/ajpcell.00298.2005](https://doi.org/10.1152/ajpcell.00298.2005) PMID: [16291821](https://pubmed.ncbi.nlm.nih.gov/16291821/)
10. Vettor R, Milan G, Franzin C, Sanna M, De Coppi P, Rizzuto R, et al. The origin of intermuscular adipose tissue and its pathophysiological implications. *American journal of physiology Endocrinology and metabolism*. 2009; 297(5):E987–998. doi: [10.1152/ajpendo.00229.2009](https://doi.org/10.1152/ajpendo.00229.2009) PMID: [19738037](https://pubmed.ncbi.nlm.nih.gov/19738037/)
11. Summan M, Warren GL, Mercer RR, Chapman R, Hulderman T, Van Rooijen N, et al. Macrophages and skeletal muscle regeneration: a clodronate-containing liposome depletion study. *American journal of physiology Regulatory, integrative and comparative physiology*. 2006; 290(6):R1488–1495. doi: [10.1152/ajpregu.00465.2005](https://doi.org/10.1152/ajpregu.00465.2005) PMID: [16424086](https://pubmed.ncbi.nlm.nih.gov/16424086/)
12. Contreras-Shannon V, Ochoa O, Reyes-Reyna SM, Sun D, Michalek JE, Kuziel WA, et al. Fat accumulation with altered inflammation and regeneration in skeletal muscle of CCR2^{-/-} mice following ischemic injury. *American journal of physiology Cell physiology*. 2007; 292(2):C953–967. doi: [10.1152/ajpcell.00154.2006](https://doi.org/10.1152/ajpcell.00154.2006) PMID: [17020936](https://pubmed.ncbi.nlm.nih.gov/17020936/)
13. Shireman PK, Contreras-Shannon V, Ochoa O, Karia BP, Michalek JE, McManus LM. MCP-1 deficiency causes altered inflammation with impaired skeletal muscle regeneration. *Journal of leukocyte biology*. 2007; 81(3):775–785. doi: [10.1189/jlb.0506356](https://doi.org/10.1189/jlb.0506356) PMID: [17135576](https://pubmed.ncbi.nlm.nih.gov/17135576/)
14. Arnold L, Henry A, Poron F, Baba-Amer Y, van Rooijen N, Plonquet A, et al. Inflammatory monocytes recruited after skeletal muscle injury switch into antiinflammatory macrophages to support myogenesis. *The Journal of experimental medicine*. 2007; 204(5):1057–1069. doi: [10.1084/jem.20070075](https://doi.org/10.1084/jem.20070075) PMID: [17485518](https://pubmed.ncbi.nlm.nih.gov/17485518/)
15. Segawa M, Fukada S, Yamamoto Y, Yahagi H, Kanematsu M, Sato M, et al. Suppression of macrophage functions impairs skeletal muscle regeneration with severe fibrosis. *Experimental cell research*. 2008; 314(17):3232–3244. doi: [10.1016/j.yexcr.2008.08.008](https://doi.org/10.1016/j.yexcr.2008.08.008) PMID: [18775697](https://pubmed.ncbi.nlm.nih.gov/18775697/)
16. Kawai H, Nishino H, Kusaka K, Naruo T, Tamaki Y, Iwasa M. Experimental glycerol myopathy: a histological study. *Acta neuropathologica*. 1990; 80(2):192–197. PMID: [2389683](https://pubmed.ncbi.nlm.nih.gov/2389683/)
17. Arsic N, Zaccogna S, Zentilin L, Ramirez-Correa G, Pattarini L, Salvi A, et al. Vascular endothelial growth factor stimulates skeletal muscle regeneration in vivo. *Molecular therapy: the journal of the American Society of Gene Therapy*. 2004; 10(5):844–854. doi: [10.1016/j.ymthe.2004.08.007](https://doi.org/10.1016/j.ymthe.2004.08.007)
18. Abraham ST, Shaw C. Increased expression of deltaCaMKII isoforms in skeletal muscle regeneration: Implications in dystrophic muscle disease. *J Cell Biochem*. 2006; 97(3):621–632. doi: [10.1002/jcb.20669](https://doi.org/10.1002/jcb.20669) PMID: [16215994](https://pubmed.ncbi.nlm.nih.gov/16215994/)
19. Joe AW, Yi L, Natarajan A, Le Grand F, So L, Wang J, et al. Muscle injury activates resident fibro/adipogenic progenitors that facilitate myogenesis. *Nature cell biology*. 2010; 12(2):153–163. doi: [10.1038/ncb2015](https://doi.org/10.1038/ncb2015) PMID: [20081841](https://pubmed.ncbi.nlm.nih.gov/20081841/)
20. Uezumi A, Fukada S, Yamamoto N, Takeda S, Tsuchida K. Mesenchymal progenitors distinct from satellite cells contribute to ectopic fat cell formation in skeletal muscle. *Nature cell biology*. 2010; 12(2):143–152. doi: [10.1038/ncb2014](https://doi.org/10.1038/ncb2014) PMID: [20081842](https://pubmed.ncbi.nlm.nih.gov/20081842/)
21. Pisani DF, Bottema CD, Butori C, Dani C, Dechesne CA. Mouse model of skeletal muscle adiposity: a glycerol treatment approach. *Biochemical and biophysical research communications*. 2010; 396(3):767–773. doi: [10.1016/j.bbrc.2010.05.021](https://doi.org/10.1016/j.bbrc.2010.05.021) PMID: [20457129](https://pubmed.ncbi.nlm.nih.gov/20457129/)
22. Lukjanenko L, Brachat S, Pierrel E, Lach-Trifilieff E, Feige JN. Genomic profiling reveals that transient adipogenic activation is a hallmark of mouse models of skeletal muscle regeneration. *PLoS one*. 2013; 8(8):e71084. doi: [10.1371/journal.pone.0071084](https://doi.org/10.1371/journal.pone.0071084) PMID: [23976982](https://pubmed.ncbi.nlm.nih.gov/23976982/)
23. Motohashi N, Uezumi A, Yada E, Fukada S, Fukushima K, Imaizumi K, et al. Muscle CD31⁻ CD45⁻ side population cells promote muscle regeneration by stimulating proliferation and migration of myoblasts. *The American journal of pathology*. 2008; 173(3):781–791. doi: [10.2353/ajpath.2008.070902](https://doi.org/10.2353/ajpath.2008.070902) PMID: [18669618](https://pubmed.ncbi.nlm.nih.gov/18669618/)
24. Takegahara Y, Yamanouchi K, Nakamura K, Nakano S, Nishihara M. Myotube formation is affected by adipogenic lineage cells in a cell-to-cell contact-independent manner. *Experimental cell research*. 2014; 324(1):105–114. doi: [10.1016/j.yexcr.2014.03.021](https://doi.org/10.1016/j.yexcr.2014.03.021) PMID: [24720912](https://pubmed.ncbi.nlm.nih.gov/24720912/)
25. Heredia JE, Mukundan L, Chen FM, Mueller AA, Deo RC, Locksley RM, et al. Type 2 innate signals stimulate fibro/adipogenic progenitors to facilitate muscle regeneration. *Cell*. 2013; 153(2):376–388. doi: [10.1016/j.cell.2013.02.053](https://doi.org/10.1016/j.cell.2013.02.053) PMID: [23582327](https://pubmed.ncbi.nlm.nih.gov/23582327/)
26. Uezumi A, Ito T, Morikawa D, Shimizu N, Yoneda T, Segawa M, et al. Fibrosis and adipogenesis originate from a common mesenchymal progenitor in skeletal muscle. *Journal of cell science*. 2011; 124(Pt 21):3654–3664. doi: [10.1242/jcs.086629](https://doi.org/10.1242/jcs.086629) PMID: [22045730](https://pubmed.ncbi.nlm.nih.gov/22045730/)

27. Uezumi A, Fukada S, Yamamoto N, Ikemoto-Uezumi M, Nakatani M, Morita M, et al. Identification and characterization of PDGFRalpha(+) mesenchymal progenitors in human skeletal muscle. *Cell death & disease*. 2014; 5:e1186. doi: [10.1038/cddis.2014.161](https://doi.org/10.1038/cddis.2014.161)
28. Blau HM, Webster C, Pavlath GK. Defective myoblasts identified in Duchenne muscular dystrophy. *Proceedings of the National Academy of Sciences of the United States of America*. 1983; 80(15):4856–4860. PMID: [6576361](https://pubmed.ncbi.nlm.nih.gov/6576361/)
29. Heslop L, Morgan JE, Partridge TA. Evidence for a myogenic stem cell that is exhausted in dystrophic muscle. *Journal of cell science*. 2000; 113:2299–2308. PMID: [10825301](https://pubmed.ncbi.nlm.nih.gov/10825301/)
30. Sciorati C, Clementi E, Manfredi AA, Rovere-Querini P. Fat deposition and accumulation in the damaged and inflamed skeletal muscle: cellular and molecular players. *Cellular and molecular life sciences: CMLS*. 2015. doi: [10.1007/s00018-015-1857-7](https://doi.org/10.1007/s00018-015-1857-7)
31. Jarvinen MJ, Lehto MU. The effects of early mobilisation and immobilisation on the healing process following muscle injuries. *Sports Med*. 1993; 15(2):78–89. PMID: [8446826](https://pubmed.ncbi.nlm.nih.gov/8446826/)
32. Amblard D, Lafage-Proust MH, Laib A, Thomas T, Rueggsegger P, Alexandre C, et al. Tail suspension induces bone loss in skeletally mature mice in the C57BL/6J strain but not in the C3H/HeJ strain. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research*. 2003; 18(3):561–569. doi: [10.1359/jbmr.2003.18.3.561](https://doi.org/10.1359/jbmr.2003.18.3.561)
33. Malaval L, Wade-Gueye NM, Boudiffa M, Fei J, Zirngibl R, Chen F, et al. Bone sialoprotein plays a functional role in bone formation and osteoclastogenesis. *The Journal of experimental medicine*. 2008; 205(5):1145–1153. doi: [10.1084/jem.20071294](https://doi.org/10.1084/jem.20071294) PMID: [18458111](https://pubmed.ncbi.nlm.nih.gov/18458111/)
34. Pirot N, Delpech H, Deleuze V, Dohet C, Courtade-Saidi M, Basset-Leobon C, et al. Lung endothelial barrier disruption in Lyl1-deficient mice. *Am J Physiol Lung Cell Mol Physiol*. 2014; 306(8):L775–785. doi: [10.1152/ajplung.00200.2013](https://doi.org/10.1152/ajplung.00200.2013) PMID: [24532287](https://pubmed.ncbi.nlm.nih.gov/24532287/)
35. Pagano AF, Py G, Bernardi H, Candau RB, Sanchez AM. Autophagy and Protein Turnover Signaling in Slow-Twitch Muscle during Exercise. *Medicine and science in sports and exercise*. 2014. doi: [10.1249/MSS.0000000000000237](https://doi.org/10.1249/MSS.0000000000000237)
36. Hanson AM, Harrison BC, Young MH, Stodieck LS, Ferguson VL. Longitudinal characterization of functional, morphologic, and biochemical adaptations in mouse skeletal muscle with hindlimb suspension. *Muscle & nerve*. 2013; 48(3):393–402. doi: [10.1002/mus.23753](https://doi.org/10.1002/mus.23753)
37. Kurahashi M, Nakano Y, Peri LE, Townsend JB, Ward SM, Sanders KM. A novel population of subepithelial platelet-derived growth factor receptor alpha-positive cells in the mouse and human colon. *Am J Physiol Gastrointest Liver Physiol*. 2013; 304(9):G823–834. doi: [10.1152/ajpgi.00001.2013](https://doi.org/10.1152/ajpgi.00001.2013) PMID: [23429582](https://pubmed.ncbi.nlm.nih.gov/23429582/)
38. Marcus RL, Addison O, Kidde JP, Dibble LE, Lastayo PC. Skeletal muscle fat infiltration: impact of age, inactivity, and exercise. *The journal of nutrition, health & aging*. 2010; 14(5):362–366.
39. White UA, Stephens JM. Transcriptional factors that promote formation of white adipose tissue. *Molecular and cellular endocrinology*. 2010; 318(1–2):10–14. doi: [10.1016/j.mce.2009.08.023](https://doi.org/10.1016/j.mce.2009.08.023) PMID: [19733624](https://pubmed.ncbi.nlm.nih.gov/19733624/)
40. Uezumi A, Ojima K, Fukada S, Ikemoto M, Masuda S, Miyagoe-Suzuki Y, et al. Functional heterogeneity of side population cells in skeletal muscle. *Biochemical and biophysical research communications*. 2006; 341(3):864–873. doi: [10.1016/j.bbrc.2006.01.037](https://doi.org/10.1016/j.bbrc.2006.01.037) PMID: [16455057](https://pubmed.ncbi.nlm.nih.gov/16455057/)
41. Birbrair A, Zhang T, Wang ZM, Messi ML, Enikolopov GN, Mintz A, et al. Role of pericytes in skeletal muscle regeneration and fat accumulation. *Stem cells and development*. 2013; 22(16):2298–2314. doi: [10.1089/scd.2012.0647](https://doi.org/10.1089/scd.2012.0647) PMID: [23517218](https://pubmed.ncbi.nlm.nih.gov/23517218/)
42. Boppart MD, De Lisio M, Zou K, Huntsman HD. Defining a role for non-satellite stem cells in the regulation of muscle repair following exercise. *Frontiers in physiology*. 2013; 4:310. doi: [10.3389/fphys.2013.00310](https://doi.org/10.3389/fphys.2013.00310) PMID: [24204344](https://pubmed.ncbi.nlm.nih.gov/24204344/)
43. Judson RN, Zhang RH, Rossi FM. Tissue-resident mesenchymal stem/progenitor cells in skeletal muscle: collaborators or saboteurs? *The FEBS journal*. 2013; 280(17):4100–4108. doi: [10.1111/febs.12370](https://doi.org/10.1111/febs.12370) PMID: [23763717](https://pubmed.ncbi.nlm.nih.gov/23763717/)
44. Arrighi N, Moratal C, Clement N, Giorgetti-Peraldi S, Peraldi P, Loubat A, et al. Characterization of adipocytes derived from fibro/adipogenic progenitors resident in human skeletal muscle. *Cell death & disease*. 2015; 6:e1733. doi: [10.1038/cddis.2015.79](https://doi.org/10.1038/cddis.2015.79)
45. Uezumi A, Ikemoto-Uezumi M, Tsuchida K. Roles of nonmyogenic mesenchymal progenitors in pathogenesis and regeneration of skeletal muscle. *Frontiers in physiology*. 2014; 5:68. doi: [10.3389/fphys.2014.00068](https://doi.org/10.3389/fphys.2014.00068) PMID: [24605102](https://pubmed.ncbi.nlm.nih.gov/24605102/)
46. Seale P, Sabourin LA, Girgis-Gabardo A, Mansouri A, Gruss P, Rudnicki MA. Pax7 is required for the specification of myogenic satellite cells. *Cell*. 2000; 102(6):777–786. PMID: [11030621](https://pubmed.ncbi.nlm.nih.gov/11030621/)

47. Megeney LA, Kablar B, Garrett K, Anderson JE, Rudnicki MA. MyoD is required for myogenic stem cell function in adult skeletal muscle. *Genes & development*. 1996; 10(10):1173–1183.
48. Ustanina S, Carvajal J, Rigby P, Braun T. The myogenic factor Myf5 supports efficient skeletal muscle regeneration by enabling transient myoblast amplification. *Stem Cells*. 2007; 25(8):2006–2016. doi: [10.1634/stemcells.2006-0736](https://doi.org/10.1634/stemcells.2006-0736) PMID: [17495111](https://pubmed.ncbi.nlm.nih.gov/17495111/)
49. Hasty P, Bradley A, Morris JH, Edmondson DG, Venuti JM, Olson EN, et al. Muscle deficiency and neonatal death in mice with a targeted mutation in the myogenin gene. *Nature*. 1993; 364(6437):501–506. doi: [10.1038/364501a0](https://doi.org/10.1038/364501a0) PMID: [8393145](https://pubmed.ncbi.nlm.nih.gov/8393145/)
50. Zhang W, Behringer RR, Olson EN. Inactivation of the myogenic bHLH gene MRF4 results in up-regulation of myogenin and rib anomalies. *Genes & development*. 1995; 9(11):1388–1399.
51. Zhang BT, Yeung SS, Liu Y, Wang HH, Wan YM, Ling SK, et al. The effects of low frequency electrical stimulation on satellite cell activity in rat skeletal muscle during hindlimb suspension. *BMC Cell Biol*. 2010; 11:87. doi: [10.1186/1471-2121-11-87](https://doi.org/10.1186/1471-2121-11-87) PMID: [21087483](https://pubmed.ncbi.nlm.nih.gov/21087483/)
52. Schultz E, Darr KC, Macius A. Acute effects of hindlimb unweighting on satellite cells of growing skeletal muscle. *J Appl Physiol* (1985). 1994; 76(1):266–270.
53. Matsuba Y, Goto K, Morioka S, Naito T, Akema T, Hashimoto N, et al. Gravitational unloading inhibits the regenerative potential of atrophied soleus muscle in mice. *Acta Physiol (Oxf)*. 2009; 196(3):329–339. doi: [10.1111/j.1748-1716.2008.01943.x](https://doi.org/10.1111/j.1748-1716.2008.01943.x)
54. Nguyen HX, Tidball JG. Expression of a muscle-specific, nitric oxide synthase transgene prevents muscle membrane injury and reduces muscle inflammation during modified muscle use in mice. *The Journal of physiology*. 2003; 550(Pt 2):347–356. doi: [10.1113/jphysiol.2003.040907](https://doi.org/10.1113/jphysiol.2003.040907) PMID: [12766242](https://pubmed.ncbi.nlm.nih.gov/12766242/)
55. Hirose T, Nakazato K, Song H, Ishii N. TGF-beta1 and TNF-alpha are involved in the transcription of type I collagen alpha2 gene in soleus muscle atrophied by mechanical unloading. *J Appl Physiol* (1985). 2008; 104(1):170–177. doi: [10.1152/jappphysiol.00463.2006](https://doi.org/10.1152/jappphysiol.00463.2006)
56. Andrianjafiniony T, Dupre-Aucouturier S, Letexier D, Couchoux H, Desplanches D. Oxidative stress, apoptosis, and proteolysis in skeletal muscle repair after unloading. *American journal of physiology Cell physiology*. 2010; 299(2):C307–315. doi: [10.1152/ajpcell.00069.2010](https://doi.org/10.1152/ajpcell.00069.2010) PMID: [20505039](https://pubmed.ncbi.nlm.nih.gov/20505039/)
57. Kohno S, Yamashita Y, Abe T, Hirasaka K, Oarada M, Ohno A, et al. Unloading stress disturbs muscle regeneration through perturbed recruitment and function of macrophages. *J Appl Physiol* (1985). 2012; 112(10):1773–1782. doi: [10.1152/jappphysiol.00103.2012](https://doi.org/10.1152/jappphysiol.00103.2012)
58. Gratas-Delamarche A, Derbre F, Vincent S, Cillard J. Physical inactivity, insulin resistance, and the oxidative-inflammatory loop. *Free radical research*. 2014; 48(1):93–108. doi: [10.3109/10715762.2013.847528](https://doi.org/10.3109/10715762.2013.847528) PMID: [24060092](https://pubmed.ncbi.nlm.nih.gov/24060092/)
59. Aurora AB, Olson EN. Immune Modulation of Stem Cells and Regeneration. *Cell stem cell*. 2014; 15(1):14–25. doi: [10.1016/j.stem.2014.06.009](https://doi.org/10.1016/j.stem.2014.06.009) PMID: [24996166](https://pubmed.ncbi.nlm.nih.gov/24996166/)
60. Madaro L, Bouche M. From Innate to Adaptive Immune Response in Muscular Dystrophies and Skeletal Muscle Regeneration: The Role of Lymphocytes. *BioMed research international*. 2014; 2014:438675. doi: [10.1155/2014/438675](https://doi.org/10.1155/2014/438675) PMID: [25028653](https://pubmed.ncbi.nlm.nih.gov/25028653/)
61. Maffioletti SM, Novello M, English K, Tedesco FS. Stem Cell Transplantation for Muscular Dystrophy: The Challenge of Immune Response. *BioMed research international*. 2014; 2014:964010. doi: [10.1155/2014/964010](https://doi.org/10.1155/2014/964010) PMID: [25054157](https://pubmed.ncbi.nlm.nih.gov/25054157/)
62. Lemos DR, Babaeijandaghi F, Low M, Chang CK, Lee ST, Fiore D, et al. Nilotinib reduces muscle fibrosis in chronic muscle injury by promoting TNF-mediated apoptosis of fibro/adipogenic progenitors. *Nature medicine*. 2015. doi: [10.1038/nm.3869](https://doi.org/10.1038/nm.3869)