

HAL
open science

Increased Serpina3n release into circulation during glucocorticoid-mediated muscle atrophy

Marine Gueugneau, Donatienne d'Hose, Caroline Barbé, Marie de Barsy, Pascale Lause, Dominique Maiter, Laure B. Bindels, Nathalie M. Delzenne, Laurent Schaeffer, Yann-Gaël Gangloff, et al.

► To cite this version:

Marine Gueugneau, Donatienne d'Hose, Caroline Barbé, Marie de Barsy, Pascale Lause, et al.. Increased Serpina3n release into circulation during glucocorticoid-mediated muscle atrophy. *Journal of Cachexia, Sarcopenia and Muscle*, 2018, 9 (5), 10.1002/jcsm.12315 . hal-01858516

HAL Id: hal-01858516

<https://hal.science/hal-01858516>

Submitted on 20 Aug 2018

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 - NonCommercial 4.0 International License

Increased Serpina3n release into circulation during glucocorticoid-mediated muscle atrophy

Marine Gueugneau^{1,5*} , Donatienne d'Hose¹, Caroline Barbé¹, Marie de Barys¹, Pascale Lause¹, Dominique Maiter¹, Laure B. Bindels², Nathalie M. Delzenne², Laurent Schaeffer³, Yann-Gaël Gangloff³, Christophe Chambon⁴, Cécile Coudy-Gandilhon⁵, Daniel Béchet⁵ & Jean-Paul Thissen¹

¹Pole of Endocrinology, Diabetes and Nutrition, Institute of Experimental and Clinical Research, Université catholique de Louvain, Brussels, Belgium, ²Metabolism and Nutrition Research Group, Louvain Drug Research Institute (LDRI), Université catholique de Louvain, Brussels, Belgium, ³INMG, CNRS, UMR 5310, INSERM U1217, LBMC, Ecole Normale Supérieure de Lyon, Lyon, France, ⁴INRA, Plateforme d'Exploration du Métabolisme Composante Protéomique, Saint Genès Champanelle, France, ⁵INRA, UMR1019, Université Clermont Auvergne, UNH, Unité de Nutrition Humaine, CRNH Auvergne, Clermont-Ferrand, France

Abstract

Background Glucocorticoids (GC) play a major role in muscle atrophy. As skeletal muscle is a secretory organ, characterization of the muscle secretome elicited by muscle atrophy should allow to better understand the cellular mechanisms and to identify circulating biomarkers of this condition. Our project aimed to identify the changes in the muscle secretome associated with GC-induced muscle atrophy and susceptible to translate into circulation.

Methods We have identified the GC-induced changes in the secretome of C₂C₁₂ muscle cells by proteomic analysis, and then, we have determined how these changes translate into the circulation of mice or human subjects exposed to high concentrations of GC.

Results This approach led us to identify Serpina3n as one of the most markedly secreted protein in response to GC. Our original *in vitro* results were confirmed *in vivo* by an increased expression of Serpina3n in skeletal muscle (3.9-fold; $P < 0.01$) and in the serum (two-fold; $P < 0.01$) of mice treated with GC. We also observed increased levels of the human orthologue Serpina3 in the serum of Cushing's syndrome patients compared with healthy controls matched for age and sex ($n = 9/\text{group}$, 2.5-fold; $P < 0.01$). An increase of Serpina3n was also demonstrated in muscle atrophy models mediated by GC such as cancer cachexia (four-fold; $P < 0.01$), sepsis (12.5-fold; $P < 0.001$), or diabetes (two-fold; $P < 0.01$). In contrast, levels of Serpina3n both in skeletal muscle and in the circulation were reduced in several models of muscle hypertrophy induced by myostatin inhibition ($P < 0.01$). Furthermore, a cluster of data suggests that the regulation of muscle Serpina3n involves mTOR, an essential determinant of the muscle cell size.

Conclusions Taken together, these data suggest that Serpina3n may represent a circulating biomarker of muscle atrophy associated to GC and, broadly, a reflection of dynamic changes in muscle mass.

Keywords Serpina3n; Glucocorticoids; Muscle atrophy; Biomarker

Received: 17 November 2017; Revised: 13 April 2018; Accepted: 22 April 2018

*Correspondence to: Marine Gueugneau, PhD, INRA, UMR1019, Université Clermont Auvergne, UNH, Unité de Nutrition Humaine, CRNH Auvergne, F-63000 Clermont-Ferrand, France. Phone: +33473608265, Email: marine.gueugneau@inra.fr

Introduction

Lean body mass, in particular muscle mass, is an excellent predictive survival factor in many diseases. Indeed, low muscle mass is often associated with poor survival.¹ Although the consequences of the muscle mass decline are clearly recognized, the diagnosis and the treatment of this condition remain challenging. Therefore, the identification of an early

biomarker of the muscle atrophy process and a better knowledge of the mechanisms involved are deeply needed for a timely diagnosis and the development of new anti-atrophic therapies. Ideally, this biomarker should be predictive and easily accessible in body fluids.

Emerging evidence has revealed that skeletal muscle has a secretory function. Therefore, analysis of its secretome provides a basis for understanding how this tissue communicates

with other organs. One prominent example is interleukin (IL)-6, which is released into circulation by contracting skeletal muscle and can regulate metabolic and inflammatory processes.^{2,3} Besides IL-6, several other myokines have been identified including IL-8, IL-15, insulin-growth factor I (IGF-I), follistatin-like 1 (FSTL1), or fibroblast-growth factor (FGF)-21.^{4–6,3} Moreover, secreted proteins may also reflect metabolic changes, which take place inside muscle cells. Indeed, myoblast differentiation is accompanied by dramatic changes in the secreted proteins profile such as increased expression of semaphorins, IGF-I, matrix metalloproteinase (MMP)-2, or several collagen types.⁷ However, changes of skeletal muscle secretome associated with muscle atrophy have not yet been investigated.

Characterization of the muscle secretome elicited by muscle atrophy should allow us to better understand the cellular mechanisms involved in this process and might lead to identify circulating biomarkers of this condition, as telopeptides are for bone loss.⁸ Glucocorticoids (GC) are recognized to play a major role in skeletal muscle atrophy,^{9,10} either as drugs used to treat several medical conditions or as endocrine hormones released in response to many stress situations (e.g. sepsis, cancer, and insulinopenia). Indeed, the inhibition of GC action by a specific receptor antagonist (RU-486) or by muscle-specific invalidation of the GC receptor (GR) inhibits the muscle atrophy in these catabolic situations.^{11–13} Therefore, we hypothesized that skeletal muscle atrophy induced by GC is associated with specific alterations of the muscle secretome. The aim of our project was to identify the GC-induced changes in the secretome of C₂C₁₂ muscle cells in culture and then to determine how these changes translate into the circulation of mice or human subjects exposed to high concentrations of GC. Having identified Serpina3n as a myokine released in parallel to muscle atrophy, we assessed its release in models of muscle hypertrophy to investigate whether its secretion reflects dynamic changes in muscle mass. Finally, we aimed to provide some clues regarding its mechanism of regulation parallel to changes in muscle mass.

Materials and methods

C₂C₁₂ cell culture

Mouse myoblasts from the muscle-derived C₂C₁₂ cell line (American Type Culture Collection, Manassas, VA, USA) were cultured in Dulbecco's modified Eagle's medium (DMEM) with GLUTAMAX ITM supplemented with 10% fetal bovine serum (FBS), 0.1% gentamycin, and 1% nonessential amino acids (all from Life Technologies, Inc., Carlsbad, California, USA) at 37°C in 5% CO₂ incubator. When cells reached 70–80% confluence, the 10% FBS was replaced by 2% horse

serum (HS) to induce myogenic differentiation. After 4 days of differentiation, cells were washed three times with phosphate buffered saline to reduce contaminating serum proteins, and cell atrophy was then induced by dexamethasone (DEX, Sigma-Aldrich, MO, USA) at 10⁻⁶ M for 24 h in serum-free conditions without phenol red and antibiotics. To assess the effects of IGF-I treatment on cell atrophy-induced by GC, differentiated cells were treated with LONG[®] R3 IGF-I human recombinant (50 ng/mL, Sigma-Aldrich) with or without DEX at 10⁻⁶ M for 48 h in 2% HS differentiation medium. Myotubes were also treated with rapamycin (Calbiochem, Merk Millipore, Germany) at 50 nM alone or in presence of DEX at 10⁻⁶ M for 24 h in 2% HS.

Adult human skeletal muscle cells (SkMDC) culture

Adult human skeletal muscle cells (from a 41-year-old donor, Cook Myosite, Pittsburgh, PA, USA) were cultured in growth medium consisting of DMEM with GLUTAMAX[™], 20% FBS, 0.5% Ultrosor G (Pall, Cergy, France), 0.1% gentamycin, and 1% nonessential amino acids at 37°C in a 5% CO₂ incubator. SkMDC mean population doubling was determined at each passage. After 4 days of differentiation in DMEM supplemented with 1% FBS/2% HS, cells were treated with DEX at 10⁻⁶ M for 8 h.

Cell viability

Cell viability was determined using the CellTiter-Glo[®] luminescent cell viability kit from Promega Corporation (Madison, WI, USA) according to the manufacturer's instructions. This method is based on the measurement of ATP production by the cells, proportional to the number of viable cells, detected by luciferin–luciferase reaction.

C₂C₁₂ and SkMDC myotube morphological analysis

C₂C₁₂ myotubes were photographed directly in culture plate without fixation using an AxioCam ERc5s digital camera coupled to an AxioVert.A1 microscope with the use of ZEN 2.3 software (Zeiss, Germany). Myotube diameter was measured on 75 myotubes in each condition from three independent experiments. For each myotube, three random measurements were performed along the length of the myotube ($n = 3$ measurements/myotube) using the ZEN 2.3 software, and the average of these three measurements was considered as one single value.

SkMDC myotubes were labelled with mouse monoclonal anti-myosin heavy chain antibody (MF20, 1:50 dilution) and resolved with secondary antibodies conjugated to Alexa-Fluor 488 (1:400 dilution, Invitrogen, Cergy-Pontoise, France). Images were captured with a high-resolution cooled digital

XC30 camera coupled to a BX-50 microscope (Olympus, Rungis, France) at a resolution of 0.64 $\mu\text{m}/\text{pixel}$. Myotube diameter was measured on 100 myotubes in each condition (from three independent experiments). For each myotube, five random measurements were performed along the length of the myotube using the image processing software ImageJ 1.47v, and the average of these five measurements was considered as one single value.

Collection of conditioned media

Conditioned media (CM) of C₂C₁₂ cells were collected after 24 h incubation in serum-free medium. The CM was cleared by centrifugation (10 min at 300 *g* followed by 20 min at 2000 *g*) to discard dead cells, for example, apoptotic cell bodies and cell debris. Cleared CM were subsequently concentrated using an Amicon Ultra-4 3 kDa cut-off spin Column (Millipore, Watford, UK).

Nano-LC-MS/MS analysis

Proteins (80 μg) from CM of each condition (CTR vs. DEX, $n = 3$ independent experiments) were concentrated in the stacking gel of 1D electrophoresis gels (12% acrylamide) as described.¹⁴ Briefly, gels were stained in Coomassie Brilliant Blue G-250 solution and excised lanes were reduced (DTT) and alkylated (iodoacetamide). Proteins were then digested by trypsin, and peptide mixtures were analysed in duplicate by online nanoflow liquid chromatography using the Ultimate 3000 RSLC (Dionex, Voisins le Bretonneux, France) and eluates being electrosprayed into a LTQVelos mass spectrometer for nano-LC-MS/MS analysis. Thermo Proteome Discoverer v1.3 was used for raw data file processing and MASCOT for database search (<http://www.matrixscience.com>). For protein identification, the Uniprot *Mus musculus* (07/2016, 51 518 seq) protein database was used; protein identification was considered valid if at least one peptide with a statistically significant Mascot score assigned it (with Mascot score ≥ 36 for P value < 0.05 with a false discovery rate at 1%). The acquired spectra were loaded into the Progenesis LC-MS software (version 4.1, Nonlinear Dynamics, Newcastle, UK), and label-free quantification was performed. Briefly, for each migration lane from the SDS-PAGE, the profile data of the MS scans as well as MS/MS spectra were transformed to peak lists with Progenesis LC-MS using a proprietary algorithm and then stored in peak lists comprising m/z and abundance. One sample was set as the reference, and the retention times of all other samples within the experiment were automatically aligned to create maximal overlay of the two-dimensional feature maps. At this point, features with only one charge, with retention time windows lower than 6 s or with retention time lower than 20 min and higher than

80 min, were masked and excluded from further analyses. All remaining features were used to calculate a normalization factor for each sample that corrects for experimental variation. Samples were then allocated to their experimental group (CTR vs. DEX). For quantification, all unique validated peptides (with Mascot score ≥ 36 for P value < 0.05) of an identified protein were included, and the total cumulative abundance was calculated by summing the abundances of all peptides allocated to the respective protein.

Animals

Six to 8-week-old male mice and rats were housed for 1 or 2 week(s) under standardized conditions of light (12:12 h light–dark cycle) and temperature ($22 \pm 2^\circ\text{C}$) before starting the experiments. They had access to standard chow pellets and water *ad libitum*. The Committee for Ethical Practices in Animal Experiments of the Université Catholique de Louvain approved the procedures.

Glucocorticoid treatment

FVB mice ($n = 12$, Janvier Breeding, Le-Genest-Saint-Isle, France) were randomly allocated to one treatment group: DEX ($n = 6$) and CTR ($n = 6$). The GC-treated group (DEX) received a daily subcutaneous injection of DEX (Acidexam®; Organon, Oss, the Netherlands) at 5 mg/kg/day for 4 days, whereas the control (CTR) group received a daily subcutaneous injection of saline solution. Mice were sacrificed by decapitation, and blood was collected. For biochemical analysis, muscles [gastrocnemius (GA), tibialis anterior (TA), extensor digitorum longus (EDL) and soleus], liver, heart, spleen, testis, and adipose tissue were removed, weighted, deep-frozen in liquid nitrogen, and stored at -80°C until further analysis. For histological analysis, one of the two GA muscles was mounted with tissue freezing medium (OCT), frozen in isopentane cooled on liquid nitrogen, and stored at -80°C . Serial cross-sections (10 μm thick) were performed using a cryostat at -20°C .

Cancer cachexia

CD2F1 male mice ($n = 16$, Charles River Laboratories, Chatillon-sur-Chalaronne, France) were injected subcutaneously in the upper flank with C26 cells (1×10^6 cells in 0.1 mL saline, Cachexia group; $n = 8$) or a saline solution (CTR group; $n = 8$), as previously described.¹⁵ Eleven days after the injection of tumour cells, intracardiac blood and tissue samples were harvested following anaesthesia with isoflurane gas (Abbot, Ottignies, Belgium). GA muscles were weighted and frozen in liquid nitrogen. All of the samples were stored at -80°C .

Lipopolysaccharide-induced sepsis

FVB mice ($n = 12$, Janvier Breeding) were randomly divided into two different groups: lipopolysaccharide (LPS) ($n = 6$) and CTR ($n = 6$). The LPS group was treated by a single intraperitoneal (ip) injection of LPS (750 $\mu\text{g}/100$ g of body weight; serotype O127:B8, Sigma-Aldrich), whereas the CTR group was injected with an equivalent volume of saline buffer. Twenty-four hours after LPS injection, animals were sacrificed; blood was collected, and serum was stored at -80°C until analysis. GA and TA muscles were dissected, snap-frozen in liquid nitrogen and stored at -80°C until processing. To assess the role of GC in the stimulation of *Serpina3n*, mice were injected with RU-486, an antagonist of GC receptor. C57B1/6 wild-type ($n = 20$, Janvier Breeding) mice were randomly divided into four different groups: CTR ($n = 4$), LPS ($n = 6$), RU-486 ($n = 4$), and LPS + RU-486 ($n = 6$). The LPS and LPS + RU-486 groups were injected ip with LPS as described, whereas CTR and RU-486 groups were ip injected with an equivalent volume of saline buffer. Fifteen minutes before LPS or saline injections, animals from RU-486 and LPS + RU-486 groups received a single ip injection of RU-486 (5 mg/mice; Sigma-Aldrich), whereas the two other groups received an equal amount of DMSO solution. Twelve hours after LPS injection, animals were sacrificed, and TA and EDL muscles were dissected, snap-frozen in liquid nitrogen, and stored at -80°C until processing.

Streptozotocin-induced diabetes

Wistar rats ($n = 24$, Janvier Breeding) were anaesthetised with a mixture of 100 mg/kg ketamine (Ketalar, Pfizer, New York, NY, USA) and 10 mg/kg xylazine hydrochloride (Rompun, Bayer, Leverkusen, Germany) administered by an ip injection, and diabetes was induced by injection of 60 mg streptozotocin (STZ) (freshly prepared in 0.01 M citrate buffer, pH 4.5)/kg body weight into the tail vein as previously described.¹⁶ The CTR group ($n = 8$) was injected with an equivalent volume of citrate buffer. Three days after STZ injection, diabetic animals were randomized in two groups: one was treated with insulin (STZ + INS group; $n = 8$), and the second

group was not treated (STZ group; $n = 8$). To limit the risk of infection that might result from the large number of injections and manipulations, insulin was administered by two implants (Linplant®, Linshin, Canada) placed in the interscapular region. Each implant delivered an average daily dose of 2 U of insulin per day. The untreated diabetic (STZ) and control animals (CTR) were sham-operated. At the end of the 9 days infusion period, animals were sacrificed; blood and GA muscles were collected for analysis and stored at -80°C .

Muscle specific inactivation of FoxO

FoxO1/3/4-floxed mice (CTR, $n = 3$) and muscle-specific FoxO1/3/4 knockout mice (FoxO KO, $n = 3$) were generated as described¹⁷ and kindly provided by M. Sandri (VIMM, Padova, Italie). Blood, TA, and GA muscles were collected for analysis as described earlier.

Muscle specific inactivation of mTOR

mTOR-floxed mice (CTR, $n = 3$) and muscle-specific mTOR knockout mice (mTOR KO, $n = 5$) were generated as described.^{18,19} Blood, TA, and GA muscles were collected for analysis as described earlier.

Myostatin inhibition-induced muscle hypertrophy

FVB myostatin knockout (Mstn KO, $n = 6$) mice harbouring a constitutive deletion of the third Mstn exon²⁰ and their control wild-type littermates ($n = 6$); C57Bl/6 transgenic mice (mTr-FS, $n = 4$) overexpressing the human Follistatin 288 (hFS288) short form specifically in skeletal muscle²¹ and their control wild-type littermates ($n = 4$); and FVB mice treated by ip injection with sActRIIB-Fc ($n = 6$) at a dose of 10 mg/kg twice a week for 14 days or with phosphate buffered saline (CTR, $n = 6$)²² were used. The sActRIIB-Fc is a soluble ligand binding domain of Activin receptor type IIB fused to Fc domain IgG that induces Mstn inhibition. It was prepared as described²³ and kindly provided by O. Ritvos (University of Helsinki, Finland). Blood, TA, and GA muscles were collected for analysis as described earlier.

Table 1 Primer sequences

Gene	Primers 5'-3'		Accession no.
	Forward	Reverse	
<i>serpina3n</i>	GACCTGTCTGCAATCACAGGA	TTTGGGGTTGGCTATCTTGCC	NM_009252.2
<i>serpina3</i>	GGCCTTTGCCACTGACTTTC	TCATGGGCACCATTACCCAC	NM_001085.4
<i>periostin</i>	TTCATTGAAGGTGGCGATGGT	ACGGCCTTCTCTTGATCGTC	NM_001198765.1
<i>murf1</i>	TGCTGGAGGTGCTTCCG	ATGCCGGTCCATGATCACTT	AY059627
<i>atrogin-1</i>	CCATCAGGAGAAGTGGATCTATGTT	GCTTCCCCAAAGTGCAGTA	AF441120
<i>foxO3a</i>	TCGTCTCTGAACCTCCTTGCGT	TGGAGTGTCTGGTTGCCGT	NM_019740
<i>gapdh</i>	TGCACCACCAACTGCTTA	GGATGCAGGGATGATGTTT	NM_001289726.1

Fibre cross-sectional area

Cross-sections of GA muscle were labelled with anti-laminin- α 1 (L9393, Sigma-Aldrich) to outline the fibres and resolved with corresponding secondary antibodies conjugated to Alexa-Fluor 488 (Invitrogen, Cergy-Pontoise, France). Images were captured with a high-resolution cooled digital XC30 camera coupled to a BX-50 microscope (Olympus, Rungis, France) at a resolution of 0.64 $\mu\text{m}/\text{pixel}$. Five fields, each containing 100 fibres, were analysed per muscle. Cross-sectional area was determined for each fibre, using the image processing software ImageJ 1.47v.

mRNA analysis by real-time quantitative PCR

Total RNA was isolated from the TA muscle using Tri Reagent (Sigma-Aldrich) as described by the manufacturer. Recovery was 1 $\mu\text{g}/\text{mg}$ of TA muscle. Reverse transcription and real-time quantitative PCR were performed as previously

described.²⁴ Primers (Table 1) were tested to avoid primer dimers, self-priming formation, or unspecific amplification, and GAPDH was used as the reporter gene. The primers were designed to have standardized optimal PCR conditions.

Human subjects

Patients with proven Cushing's syndrome and healthy controls matched for age and sex were recruited from the Endocrine Clinic of the St-Luc Academic Hospital (Brussels, Belgium). Exclusion criteria included pseudo-Cushing, paraneoplastic or cyclic Cushing's syndrome, adrenocortical carcinoma, or pituitary irradiation during the last 6 months. All subjects underwent standard medical examination, and blood samples were collected from patients at the time of recruitment, in standardized conditions. This study (ClinicalTrials.gov identifier: NCT03229395) was approved by the local Ethical Committee of the Université Catholique de

Figure 1 Dexamethasone induces myotube atrophy in serum-free conditions without any major impact on cell viability. (A) Phase-contrast representative images of CTR and DEX-treated C_2C_{12} cells. Myotube diameter (B), cell viability (C), and atrogenes mRNA expression (D) of C_2C_{12} cells after 24 h of 10^{-6} M dexamethasone treatment in 2% horse serum or in serum-free conditions. Scale bar corresponds to 100 μm . Results are means \pm SE ($n = 3$). Statistical analysis was performed using two-way ANOVA and Tukey post-test ($^*P < 0.05$ vs. CTR and $^{**}P < 0.01$ vs. 2% horse serum). DEX, dexamethasone.

Louvain (Belgium) and was performed in accordance with the principles of the revised Declaration of Helsinki. All subjects were fully informed regarding study participation, and they provided written informed consent prior to inclusion in the study.

Western-blot

Muscle proteins of GA muscle were homogenized in ice-cold pH 7.0 buffer containing 20 mM Tris, 270 mM sucrose, 5 mM EGTA, 1 mM EDTA, 1 mM sodium orthovanadate, 50 mM β -glycerophosphate, 5 mM sodium pyrophosphate, 50 mM sodium fluoride, 1 mM DTT, 1% (vol/vol) Triton X-100, and 10% protease inhibitor cocktail (Roche Applied Science, Belgium). Homogenates were centrifuged at 10 000 *g* for 10 min at 4°C, and supernatants were immediately stored at -80°C. Twenty micrograms of muscle proteins, secreted proteins of CM, or serum proteins were resolved by SDS-polyacrylamide gel 12% electrophoresis and transferred to PVDF membranes. Membranes were probed with the following primary antibodies: anti-Serpina3n (AF4709, R&D Systems, UK), anti-Serpina3 (AF1295, R&D Systems, UK), anti-Periostin (GTX100602, Genetex, Irvine, USA), and anti-GAPDH (2118, Cell Signaling Technology, Leiden, the Netherlands). Membranes were then incubated with a horseradish peroxidase-coupled secondary antibody (Cell Signaling Technology) and developed using Enhanced Chemiluminescence® Western Blotting Detection System Plus (GE Healthcare,

Belgium). Developed films were scanned and analysed as previously described.²⁵ For skeletal muscle extracts, signal intensity was normalized to GAPDH protein for skeletal muscle extracts and to total protein loading assessed by staining membranes using Coomassie blue for serum and MC extracts.

Statistics

Results are presented as means \pm SE. Statistical analyses were performed using a one-way or two-way ANOVA followed by a Tukey test (multiple experimental groups) or unpaired *t*-test (two experimental groups) to compare different conditions in *in vitro* and *in vivo* experiments. Statistical analyses were performed using GraphPad Prism (version 7), and significance was set at $P < 0.05$.

Results

Dexamethasone causes myotube atrophy in serum-free conditions without affecting cell viability

In order to characterize our model of GC-induced atrophy, we exposed C₂C₁₂ cells to DEX for 24 h in serum-free conditions. In agreement with previous observations,²⁶ DEX caused

Table 2 Differentially secreted proteins between CTR and DEX-treated C₂C₁₂ cells identified by nano-LC-MS/MS analysis

Accession	Peptides	Score	ANOVA	Fold Change	Protein	Gene GN
Q60590	2 (2)	50.85	0.0025	16.9 I	Alpha-1-acid glycoprotein 1	Orm1
G3X8T9	6 (6)	295.96	0.0000	13.5 I	Serine (Or cysteine) peptidase inhibitor, clade A, member 3N	Serpina3n
Q545R0	1 (1)	23.1	0.0077	2.9 I	Catenin (Cadherin associated protein), alpha 1	Ctnna1
Q61805	4 (4)	209.28	0.0293	2.4 I	Lipopolysaccharide-binding protein	Lbp
P98064	2 (2)	97.84	0.0006	2.1 I	Mannan-binding lectin serine protease 1	Masp1
D6RGQ0	7 (7)	202.68	0.0018	1.8 I	Complement factor H	Cfh
Q62009	28 (28)	1369.95	0.0007	1.8 I	Periostin	Postn
P47931	2 (2)	107.81	0.0428	1.4 I	Follistatin	Fst
Q9CR35	5 (5)	152.27	0.0118	1.4 I	Chymotrypsinogen B	Ctrb1
F6SLR4	1 (1)	20.1	0.0264	1.3 I	Testican-2	Spock2
B2RQQ8	6 (6)	194.08	0.0244	1.3 I	Collagen alpha-2(IV) chain	Col4a2
P62869	1 (1)	45.96	0.0303	1.3 I	Transcription elongation factor B polypeptide 2	Tceb2
P28301	6 (6)	213.05	0.0257	1.3 I	Lysyl oxidase	Lox
Q9JI16	1 (1)	18.97	0.0302	1.2 I	Alcohol dehydrogenase [NADP(+)]	Akr1a1
P27773	11 (11)	571.29	0.0176	1.1 I	Protein disulfide-isomerase A3	Pdia3
Q07797	1 (1)	23.94	0.0354	5.2 D	Galectin-3-binding protein	Lgals3bp
Q61554	4 (4)	183.93	0.0481	1.9 D	Fibrillin-1	Fbn1
G5E8G2	1 (1)	19.81	0.0290	1.8 D	MCG124600	Usp17ld
P07141	2 (2)	140.75	0.0393	1.6 D	Macrophage colony-stimulating factor 1	Csf1
Q9WV91	1 (1)	44.24	0.0408	1.5 D	Prostaglandin F2 receptor negative regulator	Ptgfrn
Q3TNY9	11 (11)	741.35	0.0088	1.5 D	Biglycan	Bgn
P12032	3 (3)	189.92	0.0489	1.5 D	Metalloproteinase inhibitor 1	Timp1
B1B0C7	9 (9)	349.69	0.0047	1.4 D	Basement membrane-specific heparan sulfate proteoglycan core protein	Hspg2
P10518	3 (3)	122.88	0.0341	1.4 D	Delta-aminolevulinic acid dehydratase	Alad
B1AYJ9	1 (1)	70.83	0.0064	1.3 D	Obg-like ATPase 1	Ola1
Q3UQ28	15 (15)	699.77	0.0147	1.3 D	Peroxidasin homolog	Pxdn

I or D = increase (I) or decrease (D) of protein secretion in CM of DEX-treated C₂C₁₂ compared with CTR. DEX, dexamethasone.

myotube atrophy illustrated by decreased myotube diameter (-28% ; $P < 0.05$ with serum and -36% ; $P < 0.05$ without serum) and increased expression of atrogenes such as MurF1, Atrogin-1, and FoxO3a (Figure 1A, B, D). Despite the absence of serum, the myotube atrophy caused by DEX occurred without any major impact on cell viability (Figure 1C).

Dexamethasone-induced myotube atrophy is associated with increased Serpina3n release

To characterize the changes in C_2C_{12} cells secretome induced by GC, proteins present in CM were identified and

quantified by mass spectrometry. For each experiment ($n = 3$) and each condition ($n = 2$), we performed duplicates analysis of CM by LC-MS/MS. A total number of 739 proteins were identified. Among these proteins, 26 were found to be differentially secreted between CTR and DEX conditions, with 15 proteins being more abundant in the presence of DEX (Table 2). Interestingly, Serpina3n was one of the most markedly secreted protein (fold change = 13.5) in response to DEX. RT-qPCR performed on C_2C_{12} extracts confirmed the stimulation of the expression of Serpina3n and periostin in the presence of DEX (Figure 2A, C). Western-blotting (WB) experiments on CM also showed an increased secretion of these two proteins

Figure 2 Dexamethasone stimulates Serpina3n and periostin expression and secretion by myotubes. C_2C_{12} cells were treated 24 h with dexamethasone at 10^{-6} M in serum-free conditions. Serpina3n (A) and periostin (C) mRNA levels in CTR and DEX-treated cells. Serpina3n (B) and periostin (D) protein levels in conditioned media of CTR and DEX-treated cells. For western-blotting, 20 μ g of proteins were loaded in each lane for each sample. Results are means \pm SE ($n = 3$). Statistical analysis was performed using unpaired *t*-test ($P < 0.05$, $**P < 0.01$, $***P < 0.001$ vs. CTR). DEX, dexamethasone.

(eight-fold for Serpina3n and six-fold for Periostin) (Figure 2 B, D), confirming the results of LC-MS/MS analysis.

Dexamethasone induces muscle atrophy together with increased muscle Serpina3n expression and release into circulation

As Serpina3n expression and secretion were greatly increased by GC *in vitro*, we investigated its expression in mice treated with DEX to demonstrate the *in vivo* relevance of our first observations. Muscle atrophy induced by GC was demonstrated by a decrease in muscle weight (−9% for GA, −6% for TA, −8% for EDL; $P < 0.05$) and in fibre cross-sectional area (−27%; $P = 0.001$) (Figure 3). Moreover, as observed *in vitro*, GC-induced muscle atrophy *in vivo* was associated with increased Serpina3n mRNA (1.5-fold; $P < 0.01$) and protein abundance in skeletal muscle (3.9-fold; $P < 0.01$) together with increased serum levels (two-fold; $P < 0.01$) (Figure 4 A–C). As skeletal muscle is not the only organ that expresses

Serpina3n, we quantified Serpina3n protein abundance by WB also in liver, spleen, heart, testis, and adipose tissue. As illustrated in Figure 4D, whereas the spleen and testis Serpina3n expression increased in response to DEX (2.1- and 2.5-fold, respectively; $P < 0.05$), the Serpina3n induction was the highest in the skeletal muscle (3.9-fold; $P < 0.01$). Moreover, our WB experiments revealed that Serpina3n protein level was not changed in liver, the principal secretory organ of circulating proteins. These observations suggest therefore a crucial contribution of skeletal muscle to the increased Serpina3n serum levels in response to GC.

Muscle atrophy caused by cancer cachexia, sepsis, and diabetes is associated with increased muscle Serpina3n expression and release into circulation

To investigate the regulation of Serpina3n in other models of muscle atrophy requiring the action of GC, Serpina3n was quantified in skeletal muscle and in serum of animals with

Figure 3 Dexamethasone induces muscle atrophy *in vivo*. Mice were treated with dexamethasone injection at 5 mg/kg/day for 4 days. Gastrocnemius (A), tibialis anterior (B), and EDL (C) weight of CTR and DEX-treated mice. (D) Representative images of gastrocnemius muscle cross-sections labelled for laminin-1 α to outline the fibres of CTR and DEX-treated mice. (E) Measurements of fibre cross-sectional area (average of 500 fibres per mice). Scale bar correspond to 60 μ m. Results are means \pm SE ($n = 6$ /group). Statistical analysis was performed using unpaired t-test (* $P < 0.05$, ** $P < 0.01$ vs. CTR). DEX, dexamethasone; EDL, extensor digitorum longus.

Figure 4 Dexamethasone increases Serpina3n expression in skeletal muscle and its secretion into circulation. Mice were treated with dexamethasone injection at 5 mg/kg/day for 4 days. Serpina3n mRNA levels in TA (A) and protein levels in gastrocnemius (B) muscles of CTR and DEX-treated mice. (C) Serpina3n protein levels in serum of CTR and DEX-treated mice. (D) Fold change of Serpina3n protein abundance in different tissues in response to dexamethasone treatment; dotted line corresponds to the CTR relative value. For western-blotting, 20 μ g of proteins were loaded in each lane for each sample. Results are means \pm SE ($n = 6$ /group). Statistical analysis was performed using unpaired *t*-test (* $P < 0.05$, ** $P < 0.01$ vs. CTR). DEX, dexamethasone.

cancer cachexia, LPS-induced sepsis, and STZ-induced diabetes. We observed an increased expression of Serpina3n (mRNA and protein) in skeletal muscle in these three different models. Furthermore, increased circulating levels of Serpina3n protein were also observed in cachectic (four-fold, $P < 0.001$), septic (12.5-fold; $P < 0.001$), and diabetic mice (two-fold; $P < 0.01$) (Figures 5, 6, and 7, respectively). Insulin treatment of diabetic mice restored Serpina3n to normal levels both in skeletal muscle and in the circulation, together with the restoration of muscle mass (Figure 7 and Supporting Information, Figure S1).

Because the induction of Serpina3n is greater in cachexia and sepsis compared with GC treatment, we wondered whether proinflammatory cytokines might contribute to the increased Serpina3n expression in these conditions. Our *in vitro* experiments showed that TNF- α did not induce neither significantly potentiate the GC-induced expression of

Serpina3n (Supporting Information, Figure S2). Furthermore, inhibition of GR activity by RU-486 almost completely blunted the Serpina3n induction by LPS (Figure 6D). Taken together, these results demonstrate the predominant role of GC vs. proinflammatory cytokines in the regulation of Serpina3n expression even under inflammatory catabolic conditions.

Serpina3 expression increases in primary human muscle cells exposed to DEX and in serum of Cushing's syndrome patients

To extend to humans our results observed in mice, we measured the expression of human Serpina3, the orthologue of mice Serpina3n, in primary human muscle cells (SkMDC) exposed to DEX and in patients with overt Cushing's syndrome exposed to high concentrations of endogenous GC. As

Figure 5 Cancer cachexia is associated with increased Serpina3n in skeletal muscle and in circulation. Serpina3n mRNA levels (A) and protein abundance (B) in gastrocnemius muscles of cachectic and CTR mice. (C) Serpina3n protein levels in circulation of cachectic and CTR mice. For western-blotting, 20 μ g of proteins were loaded in each lane for each sample. Results are means \pm SE ($n = 8$ /group). Statistical analysis was performed using unpaired *t*-test (***) $P < 0.001$ vs. CTR).

Figure 6 Sepsis is associated with increased Serpina3n in skeletal muscle and in circulation, and RU-486 inhibits Serpina3n expression induced by LPS. Serpina3n mRNA levels in tibialis anterior (A) and protein abundance in gastrocnemius (B) muscles of LPS-treated and CTR mice ($n = 6$ /group). (C) Serpina3n protein levels in circulation of LPS-treated and CTR mice. (D) Serpina3n mRNA levels in tibialis anterior muscles of CTR ($n = 4$), RU-486 ($n = 6$), LPS ($n = 4$), and RU-486 + LPS ($n = 6$) treated mice. For western-blotting, 20 μ g of proteins were loaded in each lane for each sample. Results are means \pm SE. Statistical analysis was performed using unpaired *t*-test or one-way ANOVA and Tukey post-test (***) $P < 0.001$ vs. CTR, * $P < 0.05$, *** $P < 0.001$ vs. RU-486, ** $P < 0.01$ vs. LPS). LPS, lipopolysaccharide.

Figure 7 STZ-induced diabetes is associated with increased Serpina3n in skeletal muscle and in circulation. Serpina3n mRNA levels (A) and protein abundance (B) in gastrocnemius muscles of CTR, STZ, and STZ + INS mice. (C) Serpina3n protein levels in serum of CTR, STZ, and STZ + INS mice. For western-blotting, 20 μ g of proteins were loaded in each lane for each sample. Results are means \pm SE ($n = 8$ /group). Statistical analysis was performed using one-way ANOVA and Tukey post-test ($^*P < 0.05$, $^{**}P < 0.01$ vs. CTR; $^{\circ}P < 0.05$ vs. STZ + INS). STZ, streptozotocin.

observed in murine C₂C₁₂ cells, DEX induced atrophy of human SkMDC cells after 8 h of treatment together with increased expression of the atrogenes MurF1 and Atrogin-1 (Figure 8A–C). Moreover, mRNA expression of Serpina3 was also induced in SkMDC cells treated with DEX (4.4-fold; $P < 0.001$) (Figure 8D). Quantification by WB of Serpina3 protein in serum of Cushing's patients demonstrated a clear increase of circulating Serpina3 levels by comparison with control subjects (2.5-fold; $P < 0.01$) (Figure 8E).

Insulin-growth factor-I prevents glucocorticoids-induced myotube atrophy and Serpina3n expression

To investigate whether reversing GC-atrophy is associated with normalization of Serpina3n expression, C₂C₁₂ cells were treated for 48 h with IGF-I, an anabolic hormone known to antagonize the atrophic action of GC. As expected, IGF-I caused myotube hypertrophy (+11%; $P < 0.05$) and prevented muscle atrophy induced by GC (Figure 9A, B). More interestingly, IGF-I blunted the increase of Serpina3n expression induced by DEX (Figure 9C). These observations support the hypothesis that Serpina3n expression reflects the dynamic changes of muscle mass.

mTOR inhibition increases Serpina3n expression in vitro and in vivo

Our next goal was to decipher the mechanisms responsible for the induction of Serpina3n in parallel to decrease in muscle mass. It is well established that the GC-mediated muscle atrophy involves stimulation of FoxO and inhibition of

mTOR,¹⁰ two major factors in the control of muscle mass. Although FoxO induction is responsible for the GC-induced proteolysis through activation of autophagy and the ubiquitin-proteasome pathway, muscle-specific deletion of the main FoxO members (1, 3, 4) did not affect neither the Serpina3n mRNA expression (Figure 10A) nor the skeletal muscle mass (Supporting Information, Figure S3A). In contrast, muscle-specific inactivation of mTOR caused an increased expression of Serpina3n in skeletal muscle (Figure 10B) together with marked muscle atrophy (Supporting Information, Figure S3B). The role of mTOR in the regulation of Serpina3n was also observed *in vitro* where rapamycin, a specific inhibitor of mTOR, potentiated the up-regulation of Serpina3n expression by GC in C₂C₁₂ cells (Figure 10C). Our results suggest therefore that mTOR, but not FoxO, is a negative regulator of Serpina3n during muscle atrophy. Given the role of mTOR as a major regulator of muscle cell size, the regulation of Serpina3n by mTOR may explain why changes in Serpina3n evolves in opposite to changes in muscle mass.

Muscle hypertrophy is associated with decreased muscle Serpina3n expression and release into circulation

Having demonstrated a strong link between the increase of circulating Serpina3n and muscle atrophy, we wondered whether muscle hypertrophy could be associated with decreased Serpina3n expression. Therefore, we quantified muscle Serpina3n expression in three models of muscle hypertrophy induced by Mstn inhibition (Supporting Information, Figure S4). As seen in Figure 11A, Serpina3n mRNA was decreased in Mstn KO (–41%, $P < 0.01$), mTr-FS (–68%; $P < 0.01$), and sActRIIB-Fc treated mice (–31%, $P < 0.05$),

Figure 8 Exposure to glucocorticoids increases human Serpina3 expression *in vitro* and *in vivo*. Myotube diameter (A), Murf-1 (B), Atrogin-1 (C), and Serpina3n (D) mRNA levels in DEX-treated and CTR human primary skeletal muscle cells SkMDC ($n = 3$ independent experiments). (B) Serpina3 protein levels in circulation of Cushing's and CTR patients ($n = 9$ /group). For western-blotting, 20 μ g of proteins were loaded in each lane for each sample. Results are means \pm SE. Statistical analysis was performed using unpaired *t*-test ($**P < 0.01$, $***P < 0.001$ vs. CTR). DEX, dexamethasone.

indicating that muscle hypertrophy is associated with decreased Serpina3n expression. Moreover, we observed also decreased protein levels of Serpina3n in skeletal muscle and in serum of Mstn KO mice (Figure 11B, C, respectively). Taken together, these observations suggest that muscle synthesis of Serpina3n evolves in parallel with changes in skeletal muscle mass.

Discussion

Characterization of changes in muscle secretome associated with GC-induced muscle atrophy led us to the identification of Serpina3n as one of the most markedly secreted protein in response to DEX. An increased expression of Serpina3n in skeletal muscle and in the serum of mice treated with DEX

confirmed our *in vitro* results. Moreover, we also observed increased levels of Serpina3, the human orthologue of the mouse Serpina3n, in the serum of patients with overt Cushing's syndrome. The increase of Serpina3n in muscle and in serum was also demonstrated in various murine models of muscle atrophy mediated by GC such as cancer cachexia, sepsis, or diabetes. In contrast, levels of Serpina3n both in skeletal muscle and in the circulation were reduced in several models of muscle hypertrophy induced by Mstn inhibition. Taken together, these data suggest that Serpina3n may represent a circulating biomarker of muscle atrophy associated to GC and, broadly, a reflection of dynamic changes in muscle mass.

Murine Serpina3n belongs to the serine protease inhibitors family and represents the mouse orthologue of the human α 1-antichymotrypsin (ACT or Serpina3). Although human Serpina3 is coded by a single gene, repeated duplication

Figure 9 IGF-I inhibits glucocorticoids-induced myotube atrophy and Serpina3n mRNA expression. (A) Phase-contrast representative images of CTR, DEX, IGF-I, and IGF-I + DEX treated C_2C_{12} cells. Myotube diameter (B) and Serpina3n mRNA levels (C) of C_2C_{12} cells after 48 h of dexamethasone (10^{-6} M) and/or IGF-I (50 ng/mL). Scale bar corresponds to 100 μ M. Results are means \pm SE ($n = 3$). Statistical analysis was performed using one-way ANOVA and Tukey post-test (* $P < 0.05$, *** $P < 0.001$ vs. CTR, $\overset{\circ}{\circ}$ $P < 0.05$, $\overset{\circ}{\circ}{\circ}$ $P < 0.001$ vs. DEX, * $P < 0.05$ vs. IGF-I), DEX, dexamethasone; IGF-I, insulin-growth factor I.

has resulted in a cluster of 13 closely related genes at the same locus in mice. Of these, Serpina3n was identified to be an extracellular inhibitor of several proteases such as granzyme B, cathepsins G/B/L, and leucocyte elastase^{27,28} in addition to trypsin and chymotrypsin. Serpina3n is highly expressed in brain, testis, lung, heart, spleen, liver, and skeletal muscle.^{29,30} In the skeletal muscle, Serpina3n is mainly localized around the myofiber and co-localized with laminin.³¹ Previous works have reported the induction of Serpina3n in C_2C_{12} muscle cells in response to GC exposure,³² and in animal models of cancer cachexia³³ and muscle dystrophy or injury.³¹ However, its secretion by muscle cells into the circulation had not yet been reported.

Serpina3n is ubiquitously expressed and not restricted to skeletal muscle.^{29,30} However, our observations suggest that increase in circulating levels of Serpina3n associated with muscle atrophy results mainly from increased muscle secretion. Indeed, the increase of Serpina3n protein expression caused by GC is much higher in skeletal muscle than in other

organs. Furthermore, the increase of Serpina3n gene expression, which we observed in response to GC in skeletal muscle, was not observed in the liver, the principal secretory organ of circulating proteins. These two observations suggest therefore the major contribution of skeletal muscle to the increase in circulating levels Serpina3n during muscle atrophy.

The consequences of the increased Serpina3n secretion in response to GC and, more generally, to muscle catabolic stimuli are not known. It has been demonstrated that Serpina3n reduces the rate of aortic rupture and death in a mouse model of abdominal aortic aneurysm. On the other hand, topical administration of Serpina3n accelerates tissue repair and wound healing in a mouse diabetic model.^{28,34} Moreover, Serpina3n could attenuate neuropathic pain and prevent inflammatory-mediated neurodegeneration.^{35,36} The biological action of the secreted Serpina3n and its role in the skeletal muscle development and homeostasis are still poorly defined. Nevertheless, two studies support a protective role of Serpina3n towards skeletal muscle, in particular in the

Figure 10 Muscle-specific deletion of mTOR induces muscle Serpina3n expression while FoxO deletion does not affect it. Serpina3n mRNA levels in tibialis anterior muscle of FoxO KO and CTR mice (A, $n = 3$ /group), and mTOR KO and CTR mice (B, $n = 3$ and 5/group, respectively). Serpina3n mRNA levels (C) of C₂C₁₂ cells after 24 h of dexamethasone (10^{-6} M) and/or RAPA (50 nM) treatment ($n = 3$ independent experiments). Results are means \pm SE. Statistical analysis was performed using unpaired *t*-test or one-way ANOVA and Tukey post-test (* $P < 0.01$, ** $P < 0.001$ vs. CTR, *** $P < 0.05$ vs. RAPA, **** $P < 0.001$ vs. DEX). DEX, dexamethasone; KO, knockout.

Duchenne muscular dystrophy (mdx) model and in acute muscle injury, two situations characterized by increased muscle Serpina3n expression, as we observed in our *in vitro* and *in vivo* models of atrophy. In absence of specific receptor on muscular membrane, the protective effect of Serpina3n seems related to its antiprotease activity towards extracellular proteases, such elastase. Indeed, in the mdx mouse model, increased levels of elastase protein and activity decreased myoblast proliferation, increased cell death, and decreased myoblast differentiation, fusion, and myotube growth, underlying the loss of regenerative

capacity observed in this condition.³⁷ Furthermore, in the same model, skeletal muscle-specific overexpression of Serpina3n, which blocks the activity of skeletal muscle proteases, in particular elastase, improves sarcolemma integrity and stability, leading to less myofiber degeneration and fibrosis.³¹ This protective effect of Serpina3n in the mdx model is illustrated by a restoration of running capacity and reduction in creatine kinase serum levels. Therefore, taking into account these observations, we speculate that Serpina3n induction in GC-induced muscle atrophy might be protective by reducing destructive protease

Figure 11 Muscle hypertrophy caused by myostatin inhibition is associated with decreased Serpina3n expression and secretion. (A) Serpina3n mRNA levels in tibialis anterior muscle of Mstn KO and WT mice ($n = 6/\text{group}$), mTr-FS (Follistatin), and WT mice ($n = 4/\text{group}$) and sActRIIB-treated and saline-treated mice ($n = 6/\text{group}$). (B) Serpina3n protein abundance in gastrocnemius muscle of Mstn KO and WT mice. (C) Serpina3n protein abundance in circulation of Mstn KO and WT mice. For western-blotting, 20 μg of proteins were loaded in each lane for each sample. Results are means \pm SE. Statistical analysis was performed using unpaired t-test (* $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$ vs. CTR or WT). Mstn KO, myostatin knockout; WT, wild-type.

activity and by maintaining the regenerative capacity of skeletal muscle.

The molecular mechanisms responsible for the induction of Serpina3n during GC-induced atrophy are still unknown. The first hypothesis is a direct action of activated GR on the Serpina3n gene transcription. Indeed, as described by Lannan et al.,³⁸ GR may directly stimulate Serpina3 transcription by binding to the glucocorticoid response element present in the Serpina3 promoter. A second hypothesis is an indirect

mechanism involving an intermediary factor. Considering that the changes in skeletal muscle mass caused by GC and by Mstn inhibition involve the enzyme mTOR^{39,40} and the transcription factor FoxO,⁴¹ these two molecules represent potential candidates for the regulation of Serpina3n. Although the role of FoxO is undisputed in the muscle atrophy caused by GC, our results obtained in mice harbouring a muscle-specific deletion of FoxO-1-3-4 exclude FoxO as a significant actor in the regulation of the Serpina3n. In contrast, several

evidences lead us to consider the role of mTOR in the regulation of the Serpina3n. First, as we observed, IGF-I, a major mTOR activator, inhibits the increase of Serpina3n expression together with the atrophy caused by DEX. Second, rapamycin, a specific inhibitor of mTOR, potentiates the up-regulation of Serpina3n expression by GC. Third, as demonstrated in mice harbouring, a muscle-specific deletion of mTOR, absence of mTOR is associated with increased Serpina3n mRNA together with skeletal muscle atrophy. Finally, the decrease of Serpina3n observed in our three models of Mstn inhibition might result from the increase of mTOR activity, previously reported to contribute to the muscle hypertrophy induced by Mstn inhibition.³⁹ All of these results suggest therefore that mTOR blockade up-regulates the expression of Serpina3n, whereas mTOR activation down-regulates Serpina3n.

Many catabolic situations characterized by muscle atrophy are associated with the release of several proinflammatory cytokines (TNF- α , IL1- β , IL-6 ...), making these molecules potential players in the atrophic process. Because the induction of Serpina3n is greater in cachexia and sepsis compared with GC treatment, we wondered whether these proinflammatory cytokines might contribute to the increased Serpina3n expression in these conditions. While it has been described that TNF- α could induce Serpina3 expression in astrocytes, hepatocytes, and lung cells,^{42,43,38} our *in vitro* results show that TNF- α did not induce Serpina3n expression neither potentiate its induction by GC. Furthermore, inhibition of GR activity by RU-486 almost completely blunted the Serpina3n induction by LPS. Taken together, these results demonstrate the predominant role of GC vs. proinflammatory cytokines in the regulation of Serpina3n expression, even in inflammatory catabolic conditions.

Although the identification of Serpina3n was achieved in serum-free conditions, its release in conditioned medium in response to GC does not reflect a disruption of the sarcolemma. Indeed, cell viability was not impaired by GC. Furthermore, the presence of a signal peptide allows its secretion according to the classical pathway into conditioned medium as well as into circulation, as we observed. In this regard, Serpina3n should be distinguished from other markers of muscle injury, such as creatine kinase.⁴⁴

The strength of our observations stems in part from the fact that we have been able to demonstrate the increase in Serpina3n not only *in vitro* but also in experimental animal models as well in human pathological conditions characterized by skeletal muscle atrophy.⁹ Furthermore, the demonstration of increased Serpina3n levels in the circulation makes this protein a potential candidate biomarker of muscle atrophy. In addition, the increase of Serpina3n muscle expression observed in mdx mice and after cardiotoxin injury indicates that it might be useful as a broad marker of myopathy.³¹ Finally, besides Serpina3n, other proteins have been identified by

our original secretomic analysis and will deserve future attention.

One obvious limitation of this study is the small number of subjects. Before considering Serpina3n as a potential biomarker of muscle atrophy useful in clinical settings, additional studies are clearly mandatory not only in larger human populations but also in more diverse populations characterized by muscle atrophy of different origins. Therefore, its interest as a biomarker of the muscle atrophy process will have to be delineated in future prospective studies, in particular in muscle atrophy models mediated by GC such as cancer cachexia, sepsis, or diabetes.

In summary, our work demonstrates that muscle and circulating Serpina3n level are increased in several models of GC-mediated muscle atrophy such as cancer cachexia, sepsis, or diabetes and decreased in models of muscle hypertrophy caused by Mstn inhibition. Moreover, we also observed an increase of human Serpina3 levels in the serum of patients exposed to high concentrations of endogenous GC. Furthermore, a cluster of data suggests that the regulation of muscle Serpina3n involves mTOR, an essential determinant of the muscle cell size. To our knowledge, our study is the first to show that GC increase muscle expression and circulating levels of Serpina3n in mouse and in humans in parallel to muscle atrophy. Therefore, Serpina3n could represent a new potential biomarker of GC-mediated muscle atrophy.

Acknowledgements

We thank Pr M. Sandri (Venetian Institute of Molecular Medicine, Padova, Italy), Dr. L. Grobet (Department of Morphology and Pathology, University of Liege, Belgium), and Dr. S. J. Lee (Department of Molecular Biology and Genetics, The Johns Hopkins University School of Medicine, Baltimore, MD, USA) for the genetically modified mice. We thank Pr O. Ritvos for sActRIIB-Fc soluble receptor. The authors certify that they comply with the ethical guidelines for authorship and publishing of the *Journal of Cachexia, Sarcopenia and Muscle*.⁴⁵

This work was funded by grants from Fonds de Recherche Clinique to MG and the Saint-Luc Foundation to JPT (Cliniques Universitaires Saint-Luc, Belgium) and a grant from the FRS-FNRS/Télévie to LB, NMD and JPT (InterCachectomics Consortium).

Online supplementary material

Additional supporting information may be found online in the Supporting Information section at the end of the article.

Figure S1 Cachexia, LPS-induced sepsis and STZ-induced diabetes are associated with muscle atrophy. Gastrocnemius weight of cachectic vs CTR mice (A, $n = 8/\text{group}$), LPS vs CTR mice (B, $n = 6/\text{group}$), and STZ or STZ + INS vs CTR rats (C, $n = 6/\text{group}$). Results are means \pm SE. Statistical analysis was performed using unpaired t-test or 1-way ANOVA and Tukey posttest (** $p < 0.001$ vs CTR, $ooo p < 0.001$ vs STZ + INS).

Figure S2 TNF- α does not induce neither significantly potentiate the GC-induced expression of Serpina3n. Serpina3n mRNA levels of C2C12 cells after 48 h of dexamethasone (10 $^{-6}$ M) and/or TNF- α (10 ng/ml) treatment. Results are means \pm SE. Statistical analysis was performed using 1-way ANOVA and Tukey posttest (** $p < 0.001$ vs CTR, *** $p < 0.05$ vs TNF- α).

Figure S3 mTOR inhibition, but not FoxO, are associated with muscle atrophy. Gastrocnemius weight of FoxO KO vs CTR

mice (A, $n = 3/\text{group}$), and mTOR KO vs CTR mice (B, $n = 3$ and $5/\text{group}$ respectively). Results are means \pm SE. Statistical analysis was performed using unpaired t-test (** $p < 0.01$ vs CTR).

Figure S4 Muscle hypertrophy caused by Myostatin (Mstn) inhibition. Weight of GC muscle in Mstn KO and WT mice ($n = 6/\text{group}$), and of TA in mTr-FS (Follistatin) and WT mice ($n = 4/\text{group}$) and in sActRIIB-treated and saline-treated mice ($n = 6/\text{group}$). Results are means \pm SE. Statistical analysis was performed using unpaired t-test (** $p < 0.001$ vs CTR or WT).

Conflict of interest

The authors have declared that no conflict of interest exists.

References

- Prado CM, Cushen SJ, Orsso CE, Ryan AM. Sarcopenia and cachexia in the era of obesity: clinical and nutritional impact. *Proc Nutr Soc* 2016;**75**:188–198.
- Steensberg A, van Hall G, Osada T, Sacchetti M, Saltin B, Klarlund Pedersen B. Production of interleukin-6 in contracting human skeletal muscles can account for the exercise-induced increase in plasma interleukin-6. *J Physiol* 2000;**529**:237–242.
- Pedersen BK. Muscle as a secretory organ. *Compr Physiol* 2013;**3**:1337–1362.
- Plomgaard P, Halban PA, Bouzakri K. Bimodal impact of skeletal muscle on pancreatic beta-cell function in health and disease. *Diabetes Obes Metab* 2012;**13**:78–84.
- Ouchi N, Oshima Y, Ohashi K, Higuchi A, Ikegami C, Izumiya Y, et al. Follistatin-like 1, a secreted muscle protein, promotes endothelial cell function and revascularization in ischemic tissue through a nitric-oxide synthase-dependent mechanism. *J Biol Chem* 2008;**283**:32802–32811.
- Hojman P, Pedersen M, Nielsen AR, Krogh-Madsen R, Yfanti C, Akerstrom T, et al. Fibroblast growth factor-21 is induced in human skeletal muscle secretome during hyperinsulinemia. *Diabetes* 2009;**58**:2797–2801.
- Henningens J, Rigbolt KT, Blagoev B, Pedersen BK, Kratchmarova I. Dynamics of the skeletal muscle secretome during myoblast differentiation. *Mol cell proteomics: MCP* 2010;**9**:2482–2496.
- Stastna M, Van Eyk JE. Secreted proteins as a fundamental source for biomarker discovery. *Proteomics* 2012;**12**:722–735.
- Pirlich M, Biering H, Gerl H, Ventz M, Schmidt B, Ertl S, et al. Loss of body cell mass in Cushing's syndrome: effect of treatment. *J Clin Endocrinol Metab* 2002;**87**:1078–1084.
- Schakman O, Kalista S, Barbe C, Loumaye A, Thissen JP. Glucocorticoid-induced skeletal muscle atrophy. *Int J Biochem Cell Biol* 2013;**45**:2163–2172.
- Hu Z, Wang H, Lee IH, Du J, Mitch WE. Endogenous glucocorticoids and impaired insulin signaling are both required to stimulate muscle wasting under pathological conditions in mice. *J Clin Invest* 2009;**119**:3059–3069.
- Schakman O, Dehoux M, Bouchuari S, Delaere S, Lause P, Decroly N, et al. Role of IGF-I and the TNF α /NF- κ B pathway in the induction of muscle atrogenes by acute inflammation. *Am J Physiol Endocrinol Metab* 2012;**303**:E729–E739.
- Braun TP, Grossberg AJ, Krasnow SM, Levasseur PR, Szumowski M, Zhu XX, et al. Cancer- and endotoxin-induced cachexia require intact glucocorticoid signaling in skeletal muscle. *FASEB j: official publication of the Federation of American Societies for Experimental Biology* 2013;**27**:3572–3582.
- Theron L, Gueugneau M, Coudy C, Viala D, Bijlsma A, Butler-Browne G, et al. Label-free quantitative protein profiling of vastus lateralis muscle during human aging. *Mol cell proteomics: MCP* 2014;**13**:283–294.
- Bindels LB, Neyrinck AM, Claus SP, Le Roy CI, Granelle C, Pot B, et al. Synbiotic approach restores intestinal homeostasis and prolongs survival in leukaemic mice with cachexia. *ISME J* 2016;**10**:1456–1470.
- Dehoux M, Van Beneden R, Pasko N, Lause P, Verniers J, Underwood L, et al. Role of the insulin-like growth factor I decline in the induction of atrogen-1/MAFbx during fasting and diabetes. *Endocrinology* 2004;**145**:4806–4812.
- Milan G, Romanello V, Pescatore F, Armani A, Paik JH, Frasson L, et al. Regulation of autophagy and the ubiquitin-proteasome system by the FoxO transcriptional network during muscle atrophy. *Nat Commun* 2015;**6**:6670.
- Gangloff YG, Mueller M, Dann SG, Svoboda P, Sticker M, Spetz JF, et al. Disruption of the mouse mTOR gene leads to early post-implantation lethality and prohibits embryonic stem cell development. *Mol Cell Biol* 2004;**24**:9508–9516.
- Risson V, Mazelin L, Roceri M, Sanchez H, Moncollin V, Corneloup C, et al. Muscle inactivation of mTOR causes metabolic and dystrophin defects leading to severe myopathy. *J Cell Biol* 2009;**187**:859–874.
- Grobet L, Pirottin D, Farnir F, Poncelet D, Royo LJ, Brouwers B, et al. Modulating skeletal muscle mass by postnatal, muscle-specific inactivation of the myostatin gene. *Genesis* 2003;**35**:227–238.
- Lee SJ, McPherron AC. Regulation of myostatin activity and muscle growth. *Proc Natl Acad Sci U S A* 2001;**98**:9306–9311.
- Hulmi JJ, Oliveira BM, Silvennoinen M, Hoogaars WM, Pasternack A, Kainulainen H, et al. Exercise restores decreased physical activity levels and increases markers of autophagy and oxidative capacity in myostatin/activin-blocked mdx mice. *Am J Physiol Endocrinol Metab* 2013;**305**:E171–E182.
- Hoogaars WM, Mousel E, Pasternack A, Hulmi JJ, Relizani K, Schuelke M, et al. Combined effect of AAV-U7-induced dystrophin exon skipping and soluble activin

- Type IIB receptor in mdx mice. *Hum Gene Ther* 2012;**23**:1269–1279.
24. Dehoux MJ, van Beneden RP, Fernandez-Celemin L, Lause PL, Thissen JP. Induction of MafBx and Murf ubiquitin ligase mRNAs in rat skeletal muscle after LPS injection. *FEBS Lett* 2003;**544**:214–217.
 25. Schakman O, Kalista S, Bertrand L, Lause P, Verniers J, Ketelslegers JM, et al. Role of Akt/GSK-3beta/beta-catenin transduction pathway in the muscle anti-atrophy action of insulin-like growth factor-I in glucocorticoid-treated rats. *Endocrinology* 2008;**149**:3900–3908.
 26. Sato AY, Richardson D, Cregor M, Davis HM, Au ED, McAndrews K, et al. Glucocorticoids induce bone and muscle atrophy by tissue-specific mechanisms upstream of E3 ubiquitin ligases. *Endocrinology* 2017;**158**:664–677.
 27. Horvath AJ, Irving JA, Rossjohn J, Law RH, Bottomley SP, Quinsey NS, et al. The murine orthologue of human antichymotrypsin: a structural paradigm for clade A3 serpins. *J Biol Chem* 2005;**280**:43168–43178.
 28. Ang LS, Boivin WA, Williams SJ, Zhao H, Abraham T, Carmine-Simmen K, et al. Serpina3n attenuates granzyme B-mediated decorin cleavage and rupture in a murine model of aortic aneurysm. *Cell Death Dis* 2011;**2**:e209.
 29. Horvath AJ, Forsyth SL, Coughlin PB. Expression patterns of murine antichymotrypsin-like genes reflect evolutionary divergence at the Serpina3 locus. *J Mol Evol* 2004;**59**:488–497.
 30. Coronado MJ, Brandt JE, Kim E, Bucek A, Bedja D, Abston ED, et al. Testosterone and interleukin-1beta increase cardiac remodeling during coxsackievirus B3 myocarditis via serpin A3n. *Am J Physiol Heart Circ Physiol* 2012;**302**:H1726–H1736.
 31. Tjondrokoesoemo A, Schips T, Kanisicak O, Sargent MA, Molkenin JD. Genetic overexpression of Serpina3n attenuates muscular dystrophy in mice. *Hum Mol Genet* 2016;**25**:1192–1202.
 32. Kuo T, Lew MJ, Mayba O, Harris CA, Speed TP, Wang JC. Genome-wide analysis of glucocorticoid receptor-binding sites in myotubes identifies gene networks modulating insulin signaling. *Proc Natl Acad Sci U S A* 2012;**109**:11160–11165.
 33. Shum AM, Fung DC, Corley SM, McGill MC, Bentley NL, Tan TC, et al. Cardiac and skeletal muscles show molecularly distinct responses to cancer cachexia. *Physiol Genomics* 2015;**47**:588–599.
 34. Hsu I, Parkinson LG, Shen Y, Toro A, Brown T, Zhao H, et al. Serpina3n accelerates tissue repair in a diabetic mouse model of delayed wound healing. *Cell Death Dis* 2014;**5**:e1458.
 35. Vicuna L, Strohlic DE, Latremoliere A, Bali KK, Simonetti M, Husainie D, et al. The serine protease inhibitor SerpinA3N attenuates neuropathic pain by inhibiting T cell-derived leukocyte elastase. *Nat Med* 2015;**21**:518–523.
 36. Haile Y, Carmine-Simmen K, Olechowski C, Kerr B, Bleackley RC, Giuliani F. Granzyme B-inhibitor serpina3n induces neuroprotection in vitro and in vivo. *J Neuroinflammation* 2015;**12**:157.
 37. Arecco N, Clarke CJ, Jones FK, Simpson DM, Mason D, Beynon RJ, et al. Elastase levels and activity are increased in dystrophic muscle and impair myoblast cell survival, proliferation and differentiation. *Sci Rep* 2016;**6**:24708.
 38. Lannan EA, Galliher-Beckley AJ, Scoltock AB, Cidlowski JA. Proinflammatory actions of glucocorticoids: glucocorticoids and TNFalpha coregulate gene expression in vitro and in vivo. *Endocrinology* 2012;**153**:3701–3712.
 39. Welle S, Burgess K, Mehta S. Stimulation of skeletal muscle myofibrillar protein synthesis, p70 S6 kinase phosphorylation, and ribosomal protein S6 phosphorylation by inhibition of myostatin in mature mice. *Am J Physiol Endocrinol Metab* 2009;**296**:E567–E572.
 40. Rodriguez J, Vernus B, Toubiana M, Jublanc E, Tintignac L, Leibovitch S, et al. Myostatin inactivation increases myotube size through regulation of translational initiation machinery. *J Cell Biochem* 2011;**112**:3531–3542.
 41. Kang SH, Lee HA, Kim M, Lee E, Sohn UD, Kim I. Forkhead box O3 plays a role in skeletal muscle atrophy through expression of E3 ubiquitin ligases MuRF-1 and atrogin-1 in Cushing's syndrome. *Am J Physiol Endocrinol Metab* 2017;**312**:E495–E507.
 42. Kasza A, Bugno M, Koj A. Long-term culture of HepG2 hepatoma cells as a model for liver acute phase response during chronic inflammation. Effects of interleukin-6, dexamethasone and retinoic acid. *Biol Chem Hoppe Seyler* 1994;**375**:779–783.
 43. Machein U, Lieb K, Hull M, Fiebich BL. IL-1 beta and TNF alpha, but not IL-6, induce alpha 1-antichymotrypsin expression in the human astrocytoma cell line U373 MG. *Neuroreport* 1995;**6**:2283–2286.
 44. Ohlndieck K. Novel proteomic biomarkers for skeletal muscle diseases. *Biomark Med* 2017;**11**:409–412.
 45. von Haehling S, Morley JE, Coats AJS, Anker SD. Ethical guidelines for publishing in the journal of cachexia, sarcopenia and muscle: update 2017. *J Cachexia, Sarcopenia Muscle* 2017;**8**:1081–1083.