

Proteasomal degradation of the histone acetyl transferase p300 contributes to beta-cell injury in a diabetes environment

Lucie Ruiz, Tatyana Gurlo, Magalie A Ravier, Anne Wojtusciszyn, Julia Mathieu, Matthew R. Brown, Christophe Broca, Gyslaine Bertrand, Peter C. Butler, Aleksey V. Matveyenko, et al.

▶ To cite this version:

Lucie Ruiz, Tatyana Gurlo, Magalie A Ravier, Anne Wojtusciszyn, Julia Mathieu, et al.. Proteasomal degradation of the histone acetyl transferase p300 contributes to beta-cell injury in a diabetes environment. Cell Death Discovery, 2018, 9 (6), pp.600. 10.1038/s41419-018-0603-0. hal-02320439

HAL Id: hal-02320439

https://hal.science/hal-02320439

Submitted on 20 Mar 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.

ARTICLE Open Access

Proteasomal degradation of the histone acetyl transferase p300 contributes to betacell injury in a diabetes environment

Lucie Ruiz¹, Tatyana Gurlo², Magalie A. Ravier¹, Anne Wojtusciszyn^{1,3,4}, Julia Mathieu¹, Matthew R. Brown⁵, Christophe Broca³, Gyslaine Bertrand¹, Peter C. Butler², Aleksey V. Matveyenko⁵, Stéphane Dalle¹ and Safia Costes¹

Abstract

In type 2 diabetes, amyloid oligomers, chronic hyperglycemia, lipotoxicity, and pro-inflammatory cytokines are detrimental to beta-cells, causing apoptosis and impaired insulin secretion. The histone acetyl transferase p300, involved in remodeling of chromatin structure by epigenetic mechanisms, is a key ubiquitous activator of the transcriptional machinery. In this study, we report that loss of p300 acetyl transferase activity and expression leads to beta-cell apoptosis, and most importantly, that stress situations known to be associated with diabetes alter p300 levels and functional integrity. We found that proteasomal degradation is the mechanism subserving p300 loss in beta-cells exposed to hyperglycemia or pro-inflammatory cytokines. We also report that melatonin, a hormone produced in the pineal gland and known to play key roles in beta-cell health, preserves p300 levels altered by these toxic conditions. Collectively, these data imply an important role for p300 in the pathophysiology of diabetes.

Introduction

Pancreatic beta-cells synthesize and secrete insulin, the key regulatory hormone of glucose metabolism through its action to constrain hepatic glucose production and stimulate glucose uptake in skeletal muscle and fat. Type 2 diabetes (T2D) is a metabolic disorder characterized by a progressive deterioration of beta-cell mass and function in the setting of insulin resistance. The beta-cell deficit and beta-cell failure in T2D are likely related to beta-cell stress and apoptosis^{1, 2} in response to a variety of stress factors including amyloid deposits, chronic hyperglycemia and hyperlipidemia, and/or low grade-inflammation. The preservation of a functional beta-cell mass is essential to maintain glucose homeostasis. Beta-cell function and survival are controlled by fine regulation of gene

expression in response to physiological stimuli and metabolic changes. Among the mechanisms involved in gene regulation, remodeling of chromatin structure by epigenetic mechanisms is a fundamental process. Histone acetylation is a regulatory mechanism capable of modulating properties of chromatin and thus the competence of the DNA template for transcriptional activation. Histone acetylation is catalyzed by the chromatin-modifying enzymes lysine/histone acetyl transferases (HATs)³ and the reversed deacetylation process by lysine/histone deacetylases (KDACs or HDACs)⁴. Whereas accumulating evidence suggests the importance of KDACs for the maintenance of beta-cell function and survival⁵⁻⁷ (for review, see Campbell et al.8), roles of HATs in beta-cells and their alteration under pathophysiological conditions remains little investigated.

Among the HAT family members, the co-activator p300 is a key component of the transcriptional machinery involved in diverse biological processes, including differentiation, development, proliferation⁹, and circadian function¹⁰, but also in numerous pathophysiological

Correspondence: Safia Costes (safia.costes@igf.cnrs.fr)

¹IGF, CNRS, INSERM, University of Montpellier, Montpellier, France

²Larry L. Hillblom Islet Research Center, David Geffen School of Medicine, University of California Los Angeles, Los Angeles, CA, USA

Full list of author information is available at the end of the article.

Edited by N. Danial

© The Author(s) 2018

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

Fig. 1 Inhibition or knock-down of p300 leads to beta-cell apoptosis. a INS-1E cells were treated with C646 (30 μM for 24 h) (or with 0.003% DMSO as vehicle). Levels of cleaved caspase-3 (Cl. Casp-3), Phospho-Histone H2A.X (Ser139) (pH2A.X) and acetyl-Histone H3 (Ac-H3) were assessed by western blot. GAPDH was used as loading control. The graph represents the quantification of the western blot (n = 4). **b** Isolated mouse islets were treated or not with C646 (30 μM for 48 h). Levels of cleaved caspase-3 (Cl. Casp-3) were assessed by western blot. Actin was used as loading control. The graph represents the quantification of the western blot (n = 3). **c** INS-1E cells were transfected with scramble (Scr) or p300 siRNA (Si) (10 or 50 nM) during 48 h; (**C**, non-transfected cells). p300, CBP and cleaved caspase-3 (Cl. Casp-3) protein levels were analyzed by western blot. Actin was used as loading control. The graphs represent the quantification of p300 and cleaved caspase-3 protein levels (n = 4). Data are expressed as mean ± SEM; *P < 0.05, **P < 0.01, ***P < 0.01, ***P < 0.001

processes, including several forms of cancers and cardiac hypertrophy^{11, 12}.

In beta-cells, p300 is recruited to the insulin gene promoter in response to glucose via its interaction with the transcription factors PDX-1¹³, Beta-2, and E47¹⁴. P300 also regulates PDX-1 transcription in beta-cells via its interaction with the Maturity Onset Diabetes of the Young (MODY)-associated transcription factor KLF11¹⁵. In patients with T2D carrying mutations for Beta-2/ NeuroD¹⁶ and PDX-1¹⁷, the ability of beta-cells to produce sufficient amount of insulin is compromised. Interestingly, mutations of these genes precisely affect the p300-interacting domain^{16, 18, 19}, suggesting that a defect in p300 could be a cause for beta-cell dysfunction. Recently, a computational analysis identified some T2Dassociated single nucleotide polymorphisms (SNPs) that were located at transcription factor binding sites including p300 (EP300)²⁰, further suggesting a potential involvement of p300 in the pathophysiology of T2D.

Whereas p300 appears as a central integrator of various signaling pathways, the regulation and biological actions of p300 in pancreatic beta-cells remain elusive. Here, we sought to study the potential role of p300 in beta-cell

survival and to investigate its mechanism of regulation in beta-cells exposed to stress situations known to be associated with T2D.

Results

Loss of p300 acetyl transferase activity and expression leads to beta-cell apoptosis

To evaluate whether p300 loss could play a role in vulnerability of beta-cells to apoptosis, we treated INS-1E cells with C646, a selective, potent and cell-permeable inhibitor of p300 acetyl transferase activity²¹. As a control of its efficacy, acetylation levels of Histones H3, targets of p300, were diminished by 43% in C646-treated INS-1E cells (P < 0.05; Fig. 1a). Inhibition of p300 acetyl transferase activity in INS-1E cells led to increased caspase-3 cleavage and histone H2AX phosphorylation, a marker of beta-cell apoptosis²², and of beta-cell death-associated DNA fragmentation²³, respectively (Fig. 1a). In mouse islets treated with C646, an increase in caspase-3 cleavage was also clearly detected (Fig. 1b). To further confirm the observation that p300 is important for beta-cell survival in primary cells, we evaluated the frequency of TUNELpositive beta-cells in both isolated mouse and human

Fig. 2 Increased expression of h-IAPP decreases cytosolic and nuclear protein levels of p300 in mouse islets. a Islets isolated from 9 to 10 week-old WT (wild type, n = 6), r-TG (rodent-IAPP transgenic, n = 6), h-TG (pre-diabetic human-IAPP transgenic, n = 4) mice were subjected to subcellular fractionation. Cytosolic and nuclear fractions resolved by SDS-PAGE and immunoblotted with anti-p300, anti-GAPDH (loading control for cytosolic fraction), anti-PARP antibody (loading control for nuclear fraction). **b** Quantification of p300 protein levels (n = 3). Data are expressed as mean \pm SEM; $^{\#}P < 0.05$ and $^{\#\#}P < 0.001$ vs WT

islets treated with C646. The frequency of TUNEL staining in mouse beta-cells was increased by 2.7-fold in islets treated with C646 (P < 0.05; Supplemental Fig. 1A and B), whereas the frequency of TUNEL staining in alpha-cells was not significantly different (Supplemental Fig. 1B). Similarly, the frequency of TUNEL staining in human beta-cells was increased by 1.6-fold under C646 treatment (Supplemental Fig. 1C and D). In addition, inhibition of p300 by C646 also led to an altered beta-cell function, as shown by the decreased expression of the transcription factors Pdx1 and Nkx6.1 (Supplemental Fig. 2A) and the decreased insulin stimulation index (Supplemental Fig. 2B and C)

To further ascertain the involvement of p300 in betacell survival and function, we used a siRNA approach to specifically target p300 and decrease its expression. Transfection of INS-1E cells using 10 nM and 50 nM of siRNA for 48 h resulted in $51.6 \pm 5\%$ and $72.4 \pm 3.7\%$ knockdown of p300 protein content, respectively (Fig. 1c). The decrease in p300 protein content was associated with a decrease in p300 activity, as shown by decreased acetylation levels of Histones H3 (Supplemental Fig. 3). This decrease in p300 protein content and activity resulted in increased beta-cell apoptosis illustrated by the cleavage of caspase-3 (Fig. 1c), but also in an alteration of beta-cell function, as shown by the decreased insulin stimulation index (Supplemental Fig. 4). In conclusion, both p300 inhibition and invalidation data reveal a novel role for p300 in beta-cell function and survival.

Diabetes-related conditions induce a loss in p300 protein levels in beta-cells

We next examined whether p300 levels could be modulated in several conditions known to be associated with T2D. The islets in T2D are characterized by the presence of toxic oligomers of human islet amyloid polypeptide (h-IAPP)²⁴. Transgenic expression of h-IAPP

in mouse islets (h-TG mice) leads to development of diabetes with an islet pathology that recapitulates features of beta-cell demise in human T2D²⁵. We examined islets of mice with comparable expression of the oligomeric human form of IAPP (h-TG) versus the soluble rodent form of IAPP (r-TG). Toxic oligomers of h-IAPP form intracellularly in beta-cells of h-TG but not r-TG mice, and h-TG but not r-TG mice develop diabetes²⁵. In the experiments presented in this study, we used mice in a pre-diabetic state to avoid the confounding effect of glucose toxicity (Supplemental Table 1). Increased expression of h-IAPP led to $81.2 \pm 4\%$ decrease in cytosolic p300, and 83.2 ± 11.2% decrease in nuclear protein levels of p300 in comparison to r-TG mice, as shown by subcellular fractionation (Fig. 2a and b). We conclude that p300 is downregulated in an animal model prone to develop diabetes, due at least in part to the propensity of h-IAPP to form toxic oligomers.

In T2D, chronic hyperglycemia is detrimental to betacells. Glucotoxicity led to increased beta-cell apoptosis, as shown by the cleavage of caspase-3 and PARP (poly(ADPribose) polymerase) (Fig. 3a and b). Treatment of INS-1E cells with 30 mM glucose for 48 h led to a $33.5 \pm 3.4\%$ decrease in p300 protein content (P < 0.001), while its paralog CBP (CREB binding protein) remained unaffected (Fig. 3a and b). Under these conditions, altered p300 protein levels were associated with decreased acetylation of p300's targets Histones H4 (Fig. 3a and b), suggesting a decrease in p300 activity. To further confirm these results, isolated human islets were exposed for 72 h to high glucose. In human islets, p300 protein levels were decreased to the same extent as observed in INS-1E cells (30% decrease in p300 protein content; Fig. 3 and Fig. 4). Importantly, p300 protein level alteration was exacerbated under glucolipotoxicity conditions (30 mM glucose + 0.5 mM palmitate), as shown by the $53.3 \pm 6\%$ decrease in p300 protein levels (P < 0.001; Fig. 4) associated with the emergence of cleaved caspase-3 (Fig. 4).

Chronic inflammation is a hallmark of type 1 diabetes, and increased islet inflammation has also been reported in T2D, affecting both beta-cell mass and insulin secretion²⁶. Pro-inflammatory cytokines, particularly interleukin-1 β (IL-1 β), in combination with interferon- γ (IFN- γ) and/or tumor necrosis factor- α (TNF- α), lead to a decline in beta-cell function and survival. As expected, pro-inflammatory cytokines led to beta-cell apoptosis, as shown by the cleavage of caspase-3 and PARP (Fig. 5a and b). Treatment of INS-1E cells with the cytokine mixture for 24 h led to a 48.6 \pm 6.5% decrease in p300 protein content, while its paralog CBP remained unaffected (Fig. 5a and b). As

suggested by the decreased acetylation levels of Histones H4 (Fig. 5a and b), alteration in p300 protein levels was associated with a decreased in HAT activity.

Altogether, these data reveal that the diabetes environment alter p300 functional integrity in beta-cells.

Diabetic conditions contribute to the proteasomal degradation of p300

To delineate further the mechanisms involved in p300 protein loss under diabetogenic situations, we evaluated p300 gene expression. While p300 protein content was decreased (Figs. 3 and 5), we found that p300 mRNA

Fig. 3 p300 and histone H4 acetylation levels are decreased under glucotoxicity in beta-cells. a INS-1E cells were exposed to 11 mM glucose (G11) or 30 mM glucose (G30) during 48 h. Protein levels of p300, acetyl-Histone H4 (Ac-H4), cleaved caspase-3 (Cl. Casp-3), cleaved PARP (Cl. PARP) and CBP (CREB-binding protein) were analyzed by western blot. GAPDH was used as loading control. **b** Quantification of p300, Ac-H4, Cl. Casp-3 and CBP protein levels. Data are expressed as mean \pm SEM (n = 3); ***P < 0.01, ***P < 0.001

Fig. 4 p300 protein levels are decreased under gluco/lipotoxicity in human islets. Human islets were exposed to 5 mM glucose + EtOH/BSA as vehicle (G5), 5 mM glucose + 0.5 mM palmitate, 30 mM glucose + EtOH/BSA as vehicle (G30) or 30 mM glucose + 0.5 mM palmitate during 72 h. Protein levels of p300 and cleaved caspase-3 (Cl. Casp-3) were analyzed by western blot. GAPDH was used as loading control. Data are expressed as mean \pm SEM (n = 3); ***P < 0.001 vs G5

Fig. 5 p300 and histone H4 acetylation levels are decreased under chronic exposure to pro-inflammatory cytokines in beta-cells. a INS-1E cells were exposed or not to pro-inflammatory cytokines mix (CK: 50 ng/ml TNF α , 0.2 ng/ml IL1 β and 33 ng/ml IFNyfor 24 h (C, control). Protein levels of p300, acetyl-Histone H4 (Ac-H4), cleaved caspase-3 (Cl. Casp-3), cleaved PARP (Cl. PARP) and CBP were analyzed by western blot. GAPDH was used as loading control. **b** Quantification of p300, Ac-H4, Cl. Casp-3 and CBP protein levels. Data are expressed as mean \pm SEM (n = 3); **P < 0.01, ***P < 0.001

levels were not altered in INS-1E cells exposed for 48 h to high glucose (Fig. 6a), and were even increased in INS-1E cells exposed for 24 h to pro-inflammatory cytokines (Fig. 6b). Interestingly, beta-cell and islet transcriptome analysis in T2D subjects from two independent data sets also revealed no change in p300 mRNA levels compared to normal glycemic controls (GEO: GSE20966²⁸ and GEO: GSE38642;²⁹ Fig. 6c and d, respectively). To evaluate whether p300 protein levels are altered in T2D, we examined pancreatic tissue from human subjects with T2D versus BMI-matched control subjects (Supplemental Table 2). The percentage of beta-cells positive for p300 was decreased in subjects with T2D (P < 0.05; Fig. 6e and f). These data therefore suggest that, under diabetesassociated conditions, the decrease in p300 protein expression in beta-cells occurs at a post-transcriptional level. Many transcriptional factors and activators are regulated by the 26S proteasome, which is one of the major proteolysis systems of the cell and localizes to both the cytoplasmic and nuclear compartments. Among other, proteasomal degradation has been reported as a mechanism involved in p300 turnover³⁰. We evaluated the levels of p300 content in INS-1E cells exposed to high glucose for 48 h and treated for the last 8 h with or without the proteasome inhibitor MG-132 (150 nM). As expected, treatment with MG-132 led to accumulation of ubiquitinated proteins in treated cells (darken smears, Fig. 7a), confirming proteasome inhibition. This treatment totally prevented p300 protein decrease induced by high-glucose exposure (Fig. 7a), indicating that glucotoxicity induces a proteasomal degradation of p300. Similarly, treatment of cells with MG-132 prevented p300 protein loss induced by the pro-inflammatory cytokines (Fig. 7b), showing that the mechanism subserving p300 alteration upon cytokine exposure is also a proteasome-dependent degradation. Altogether the data obtained with INS-1E cells and human beta-cells/islets point to a proteasomal degradation involved in p300 loss in pathological beta-cells.

Activation of melatonin signaling restores p300 levels in beta-cells exposed to diabetic situations

Melatonin has been recently identified as a beta-cell protective hormone ^{31–34}. Interestingly, melatonin's actions are purported to be mediated through connection with the proteasomal degradation^{35, 36} and an increase in p300 expression³⁷ as demonstrated in other cell types. We therefore investigated the possible effect of melatonin on p300 levels in beta-cells. Exposure of INS-1E cells to melatonin (in concentration ranges 1–100 nM for 24 h) led to increased p300 protein levels associated with increased acetylation levels of Histones H4, particularly evident at 100 nM melatonin concentration (Fig. 8a). We therefore used a 100 nM melatonin concentration to investigate whether melatonin would restore p300 levels in beta-cells exposed to diabetic conditions. We evaluated

Fig. 6 p300 mRNA levels are unchanged in INS-1E cells and human beta-cells/islets exposed to diabetic conditions but protein levels are decreased in beta-cells in T2D. Levels of p300 mRNA were determined by quantitative RT-PCR and normalized to the geometric mean of the expression levels of two housekeeping genes (*Top, rHprt*). **a** INS-1E cells cultured in 11 mM glucose (G11) or 30 mM glucose (G30) for 48 h. Data are expressed as mean \pm SEM (n = 4). **b** INS-1E cells exposed or not to pro-inflammatory cytokines mix (CK: 50 ng/ml TNFα, 0.2 ng/ml IL1β and 33 ng/ml IFNγfor 24 h (C, control). Data are expressed as mean \pm SEM (n = 3); *P < 0.05. **c**, **d** Beta-cell and islet transcriptomics analyses of p300 expression in T2D subjects compared to normal glycemic controls (ND) are based on two independent human data sets GEO: GSE20966 (ND; n = 10 and T2D; n = 10) and GEO: GSE38642 (ND; n = 55 and T2D; n = 9) respectively. Data are expressed as mean \pm SEM. **e** p300 protein levels were assessed by immunofluorescence (p300, red; insulin, green; nuclei, blue) in human pancreatic tissue obtained at autopsy from non-diabetic subjects and subjects with type 2 diabetes. **f** Percentage of beta-cells positive for p300 in each group. ND Non-Diabetic, T2D Subjects with type 2 diabetes. Data are expressed as mean \pm SEM; *P < 0.05

p300 protein levels in INS-1E cells exposed to either high glucose for 48 h or the cytokines mixture for 24 h, and incubated with melatonin for the final 14 h of culture. We found that melatonin exposure preserved p300 protein levels under high glucose conditions (Fig. 8b), and was also protective against its loss induced by the pro-inflammatory cytokines (Fig. 8c). Given the newly discovered role of p300 in beta-cell survival and the well-described role of melatonin in beta-cell protection under diabetic conditions³³, our data point to p300 as a new link between melatonin signaling and beta-cell protection in T2D.

Discussion

Our study reveals for the first time that the histone acetyl transferase p300 plays a key role in beta-cell

survival as demonstrated by the emergence of apoptosis upon knockout or inhibition of p300. Both p300 enzyme acetylation activity and protein binding activity therefore seem important for beta-cell protection. In addition, data obtained from the INS-1E beta-cell line as well as mouse and human islets show that diabetes-related cytotoxic conditions (proteotoxicity, glucotoxicity, lipotoxicity, and inflammation) adversely affect p300 protein levels and function. Our results unravel a new mechanism for glucotoxicity- and cytokines-induced beta-cell apoptosis involving proteasomal degradation of p300. Finally, we found that activation of melatonin signaling preserves p300 levels upon glucotoxicity and inflammation.

Among the mechanisms involved in p300 regulation, proteasome-dependent degradation has been well described

Fig. 7 Glucotoxicity or pro-inflammatory cytokines-induced p300 loss is mediated by proteasomal degradation in beta-cells. a p300, Ubiquitin and GAPDH (loading control) protein levels in INS-1E cells cultured in 11 mM glucose (G11) or 30 mM glucose (G30) for 48 h in the presence or not of MG-132 (150 nM) for the final 8 h. The graphs represent the quantification of p300 protein levels (n = 3). **b** p300 and actin (loading control) protein levels in INS-1E cells exposed or not to pro-inflammatory cytokines mix for 24 h (C, control) in the presence of MG-132 (150 nM) for the final 8 h. The graphs represent the quantification of p300 protein levels. Data are expressed as mean±SEM (n = 3); *P < 0.05; **P < 0.05; **P < 0.001; ***P < 0.001; ***P < 0.001; **P < 0.001

in several studies and cell types^{30, 38, 39}. The data obtained using the INS-1E beta-cell line revealed the involvement of this degradative pathway to downregulate p300 under pathological conditions. Importantly, the decreased p300 protein levels in beta-cells of human subjects with T2D, confronted with the data obtained from human data sets showing similar p300 mRNA levels in beta-cells/islets from T2D and non-diabetic subjects, further supports a posttranscriptional regulation and degradation of p300. Regarding the mechanism targeting p300 to degradation, it has been shown that phosphorylation of p300 by the proapoptotic kinase p38-MAPK is a mechanism by which p300 undergoes proteasomal degradation^{38, 39}. Glucotoxicity and exposure to pro-inflammatory cytokines, known to promote p38-MAPK activation in beta-cells^{33, 40}, may therefore lead to p300 phosphorylation and subsequent degradation.

Melatonin is a hormone produced and secreted from the endocrine cells in the pineal gland and exhibits nocturnal production and secretion pattern. Key roles of melatonin on beta-cell health and glucose homeostasis are now confirmed by several recent studies^{31–34}. The

pathogenesis of T2D is also associated with impaired melatonin production and secretion^{34, 41}. In addition, genome-wide association scan studies have reported that a variance in the gene encoding melatonin receptor 2 (*MTNR1B*) is associated with an increased risk of beta-cell failure and T2D^{42, 43}. Interestingly, melatonin has been shown to decrease glucotoxicity-induced activation of p38-MAPK in beta-cells to promote beta-cell survival³³. One can thus speculate that glucotoxicity (or cytokine exposure)-induced p38-MAPK activation would lead to p300 phosphorylation to promote its proteasomal degradation, a mechanism likely to be blocked by melatonin to protect beta-cells.

Similar to the role of p300 in neuron survival^{44, 45}, our study demonstrates a key role of p300 in beta-cell survival. Among the genes involved in beta-cell survival, recent studies suggest that the circadian clock is essential for beta-cell functional integrity^{46–49}. Since p300 has been described to modulate clock genes BMAL1/CLOCK transactivation ability¹⁰, we can consider that p300 maintains beta-cell survival via a positive modulation of

Fig. 8 Activation of melatonin receptor signaling preserves p300 levels in beta-cells exposed to diabetes-related stress. a INS-1E cells were exposed to 1, 10, 100 nM melatonin during 24 h (C, control cells). Protein levels of p300 and acetylated histone H4 (Ac-H4) were analyzed by western blot. GAPDH was used as loading control. The graphs represent the quantification of p300 and Ac-H4 protein levels (n = 3–4). **b** p300 and actin (loading control) protein levels in INS-1E cells cultured in 11 mM glucose (G11) or 30 mM glucose (G30) and exposed for the final 14 h to media containing melatonin (100 nM) or not. The graphs represent the quantification of p300 protein levels (n = 3). **c** p300 and actin (loading control) protein levels in INS-1E cells exposed or not to pro-inflammatory cytokines mix (CK: 50 ng/ml TNFa, 0.2 ng/ml IL1β and 33 ng/ml IFNγ for 24 h (C, control) and incubated for the final 14 h to media containing melatonin (100 nM) or not. The graphs represent the quantification of p300 protein levels (n = 3). Data are expressed as mean ± SEM; *p < 0.05, **p < 0.01, ***p < 0.001. NS, non-significant

the circadian clock. Moreover, since melatonin also regulates clock gene expression in beta-cells^{50, 51}, we can hypothesize that melatonin signaling would favor beta-cell clock gene expression and activation, at least in part, through stabilization of p300 to ultimately protect beta-cells from cytotoxic injury.

Whereas p300 plays an important role in beta-cell survival and seems therefore controlling expression of genes crucial for such purpose, we cannot exclude that specific environments and interacting partners will target p300 to other genes in beta-cells. Indeed, it has been reported that glucose stimulates the recruitment of p300 to the promoter region of the Txnip gene in human islets⁵² and that p300 knockout prevents the expression of this pro-apoptotic factor Txnip in beta-cells exposed to high glucose⁵³. Whereas the study from Bompada et al.⁵³ aimed to investigate the role of p300 knock-out under pathological conditions (i.e., glucotoxicity), we rather

questioned the role of p300 knock-down or inhibition under physiological conditions. This may therefore explain the discrepancy between our results and the above-mentioned studies^{52, 53}. Nevertheless, consistent with the role of p300 in Txnip gene expression in betacells^{52, 53}, evaluation of Txnip expression under p300 knock-down or inhibition revealed that the basal levels of Txnip were diminished (Supplemental Fig. 5). Despite this decrease in the pro-apoptotic factor Txnip, we clearly detected apoptosis under these conditions. Thus, it is likely that knock-down/inhibition of p300 under normal conditions blocks not only the expression of proapoptotic factors such as Txnip, but also the expression of survival factors which overall favors the emergence of beta-cell apoptosis. On the other hand, since our glucotoxicity conditions led to a partial decrease in p300, the remaining pool of p300 available may thus be redirected to control other genes such as Txnip. At last, our study

and the one from Bompada et al.⁵³. agree that blockade of p300 under normal condition leads to beta-cell apoptosis and altered insulin response to glucose (decreased stimulation index with elevated basal insulin secretion). Basal insulin secretion and the subsequent inability to further increase insulin secretion in response to glucose is not uncommon in individuals with T2D. Further investigations are required to determine the potential involvement of p300 in insulin gene expression and/or insulin exocytosis.

Although p300 and CBP are highly homologous proteins (63% homology at the amino acid level) and have some interaction partners in common, they have distinct functions and cannot always replace each other⁹. Interestingly, our results show that glucotoxicity or cytokines specifically reduced p300 protein levels, without inducing any decrease or increase in CBP to compensate p300 loss, suggesting specificity in the action of high glucose and cytokines to alter p300 in beta-cells. While the literature often fails to distinguish between p300 and CBP (or other HATs), additional studies are required to identify genes that are specifically controlled by p300 and to determine p300-interacting partners in beta-cells in vivo.

Loss-of-function mutations in *EP300* (p300) or *CREBBP* (CBP) are known causes of the Rubistein-Taybi syndrome, a rare congenital developmental disorder⁵⁴. As mentioned in earlier articles, few patients with Rubistein-Taybi syndrome developed early onset glucose phenotypes^{55, 56}. It would therefore be of great interest to follow glucose regulation in a larger cohort of Rubistein-Taybi syndrome patients with specific p300 mutations to further ascertain association between p300 loss and diabetes-like phenotypes in humans.

Our study demonstrates for the first time a key role of p300 in beta-cell survival and function and its alteration under pathological situations. We further show that p300 proteasomal degradation plays a role in the pathophysiology of diabetes and constitutes a potential site for therapeutic intervention. Finally, melatonin signaling may represent a strategy for the maintenance of p300 integrity in order to preserve a functional beta-cell mass in T2D.

Materials and methods

Animal models

C57BL/6J mice were purchased from Charles River (L'Arbresle, France). All experiments were performed using 4-month-old male mice, except when indicated. All animal studies complied with the animal welfare guidelines of the European Community and were approved by the Direction of Veterinary Departments of Hérault and Nord, France (59-350134).

Transgenic mice were bred and housed at the University of California, Los Angeles (UCLA) animal housing facility. The institutional animal care and use committee of the UCLA approved all experimental procedures. Animals were maintained on a 12-h day/night cycle with Harlan Teklad Rodent Diet 8604 (Madison, WI, USA) and water ad libitum. Males were used for the experiments. The generation and characterization of transgenic mice homozygous for human-IAPP (h-TG: FVB-Tg(IAPP) 6Jdm/Tg(IAPP)6Jdm) and rodent-IAPP (r-TG: FVB/N-Tg (Iapp)6Wcs/Tg(Iapp)6Wcs) have been described previously⁵⁷. Control WT (FVB) mice were originally purchased from Charles Rivers Laboratory (Wilmington, MA, USA) and bred at UCLA. Characteristics of mice used for the experiments are listed on Supplemental Table 1.

Mouse islet isolation

Islets were isolated from mice after collagenase digestion of the pancreas 58 , and were used either immediately or after overnight culture. Islets were washed with icecold PBS and lysed in NP40 lysis buffer (0.5% Nonidet P-40, 20 mM Tris-HCl, pH 7.5, 150 mM NaCl, 2 mM MgCl2, 1 mM dithiothreitol, 5 mM NaF, 1 mM Na $_3$ VO $_4$, and protease inhibitors [Sigma-Aldrich, St. Louis, MO, USA]). After 10 min of incubation in lysis buffer on ice, islets were sonicated for 10 s and centrifuged at 10,000 r.p. m. at 4 °C for 10 min to remove insoluble materials. Supernatant was stored at -20 °C until use for subsequent protein determination by BCA assay (Bio-Rad, Marnes-la-Coquette, France) and western blotting.

In the experiments testing the effect of p300 inhibitor, islets were used after an overnight culture in RPMI-1640 medium containing 11 mM glucose supplemented with 10% heat-inactivated FBS, 2 mM glutamine, 10 mM HEPES, 100 IU/ml penicillin and 100 μ g/ml streptomycin (Life technologies, Courtaboeuf, France). Islets were then treated with 30 μ M C646 (Merck, Fontenay-sous-Bois, France) for 48 h. To minimize the effects of subjective bias, groups of islets were randomly distributed in tubes. No blinding was done. Immunostaining in islets is described in Supplemental materials and methods.

Human islets

Experiments involving usage of human islets were performed in agreement with the local ethic committee (CHU, Montpellier) and the institutional ethical committee of the French Agence de la Biomédecine (DC Nos. 2014-2473 and 2016-2716). Informed consent was obtained from all donors. Pancreases were harvested from three brain-dead non-diabetic donors. Isolated islets were prepared by collagenase digestion followed by density gradient purification at the Laboratory of Cell Therapy for Diabetes (Institute for Regenerative Medicine and Biotherapy, Montpellier, France), according to a slightly modified version of the automated method⁵⁹. Following isolation, human islets were cultured for recovery for 3 days at 37 °C, in a 5% CO₂ atmosphere, in CMRL 1066

medium (Life Technologies) containing 5.6 mM glucose supplemented with 10% FBS, 2 mM glutamine, 100 IU/ml penicillin, and 100 µg/ml streptomycin. Islets were then incubated for 72 h in CMRL 1066 medium (without FBS) containing 5.6 mM or 30 mM glucose \pm 0.5 mM palmitate (see palmitate preparation in Mancini et al. 60). At the end of the experiment, islets were washed with cold PBS and lysed for 10 min at 4 °C in NP40 lysis buffer, sonicated for 10 s and centrifuged at 10,000 r.p.m. for 10 min.

Human pancreatic sections and immunostaining

Human pancreas was procured from the Mayo Clinic autopsy archives with approval from the Institutional Research Biosafety Board. Informed consent was obtained from all donors. Clinical characteristics of human donors are listed on Supplemental Table 2. Paraffin-embedded pancreatic sections were co-immunostained by immunofluorescence for insulin (ab7842; 1:100; Abcam, Cambridge, MA, USA), p300 (sc-48343; 1:100; Santa Cruz Biotechnology, Dallas, TX, USA) and cover slipped with Vectashield-DAPI mounting medium (Vector Laboratories, Burlingame, CA, USA), stored in dark at 4°C, and analyzed within 1-3 days after staining. Blinded slides were viewed, imaged and analyzed using a Zeiss Axio Observer Z1 microscope (Carl Zeiss Microscopy LLC, NY, USA) and ZenPro software (Carl Zeiss Microscopy, LLC). To quantify percentage of p300 positive beta-cells, 500 beta-cells per pancreatic section were examined in detail and counted at ×20 magnification for the presence/ absence of p300 immunoreactivity.

Cell culture

The rat beta-cell line INS-1E was provided by Dr. P. Maechler (Department of Cell Physiology and Metabolism, University of Geneva, Geneva, Switzerland)⁶¹. INS-1E cells were grown in RPMI-1640 medium with 11 mM glucose supplemented with 7.5% heat-inactivated FBS, 1 mM sodium pyruvate, 50 μ M β -mercaptoethanol, 2 mM glutamine, 10 mM HEPES and 100 IU/ml penicillin and 100 μ g/ml streptomycin (Life Technologies) at 37 °C in a humidified 5% CO₂ atmosphere. No mycoplasma contamination was detected.

-For glucotoxicity experiments, INS-1E cells were cultured in complete RPMI 1640 medium (Life Technologies) containing 11 or 30 mM glucose for 72 h. -For pro-inflammatory cytokine exposure, INS-1E cells were incubated in a cytokine mix (100 IU/ml IL-1 β (0. 2 ng/ml), 500 IU/ml TNF- α (50 ng/ml) and 100 IU/ml IFN- γ (33 ng/ml) for 24 h. Murine recombinant IFN- γ were from Invitrogen (Life Technologies), murine IL-1 β and TNF- α from PeproTech.

The proteasome inhibitor MG-132 (dissolved in DMSO; Millipore, Saint-Quentin-en-Yvelines, France) was added at 150 nM during the last 8 h of the treatment. Melatonin

100 nM (dissolved in DMSO; Bachem, Weil AM Rhein, Allemagne) was added during the last 14 h of the treatment.

-In the experiments testing the effect of p300 inhibitor, cells were treated with 30 μM C646 (dissolved in DMSO) for 24 h.

At the end of the experiment, cells were washed with cold PBS and lysed for 10 min at 4 °C in NP40 lysis buffer and centrifuged at 10,000 r.p.m. for 10 min.

p300 siRNA

p300 expression was silenced in INS-1E cells using Silencer Select siRNA duplexes designed for rat *Ep300* (s220367, Life Technologies). Cells were seeded in 6-well plates at 800,000 cells/well and grown overnight to reach 40–50% confluency. The next day, lipofectAMINE3000-siRNA complexes were prepared according to the manufacturer's instructions. p300 siRNA duplexes were tested at final concentrations of 10, 25 or 50 nM. Cells were transfected with p300 siRNA or control siRNA (scramble) in Opti-MEM (Life Technologies) for 24 h before switching to fresh culture medium. After 48 or 72 h of transfection, cells were washed with cold PBS and lysed for 10 min at 4 °C in NP40 lysis buffer and centrifuged at 10,000 r.p.m. for 10 min.

Western blotting

Proteins (25–50 µg/lane) were separated on a 4–12% Bis-Tris (or 3-8% Tris-Acetate) NuPAGE gel and blotted onto a PVDF membrane (FluoroTrans; VWR, Fontenaysous-Bois, France). Membranes were probed overnight at 4°C with primary antibodies against cleaved caspase-3 (Cell signaling, Leiden, Netherlands, 9661), cleaved PARP (Cell signaling, 9542), CBP (Cell signaling, 7389), Ubiquitin (Cell signaling, 3936), Phospho-Histone H2A.X (Ser 139; Cell signaling, 9718), phosho-CREB (Ser 133; Cell signaling, 9198) and GAPDH (Cell signaling, 5174), p300 (Millipore, 05-257), acetyl-Histone H3 (Millipore, 06-599), acetyl-Histone H4 (Millipore, 06-866), Actin (Sigma, A5441), Txnip (Cell signaling, 14715), Pdx1 (Cell signaling, 5679), Nkx6.1 (Cell signaling, 54551). Horseradish peroxidase-conjugated secondary antibodies were from Cell signaling. Proteins were visualized by enhanced chemiluminescence (Millipore) on ChemiDoc camera (Bio-Rad) and protein expression levels were quantified using the ImageJ software.

RNA isolation, RT-PCR, real-time quantitative PCR

Total RNA was extracted using the RNeasy Mini Kit (Qiagen, Courtaboeuf, France) performing on-column DNase digestion with RNase-Free DNase Set (Qiagen) according to the manufacturer's instructions. RNA (1 μ g) was used for preparation of single-stranded cDNA using Superscript III Reverse transcriptase (Life Technologies)

by the oligo-dT priming method. Real-time quantitative PCR was performed with the LightCycler FastStart DNA Master SYBR Green I kit (Roche, Meylan, France) and the LightCycler PCR equipment (Roche). The oligonucleotide primers were: 5'-GAACAAGGGCATTTTGCCA-3' + 5'-TAGCGAGCTGTGAAAGCATTGA-3' for rat *Ep300*. All measurements were normalized to the geometric mean of the expression levels of two housekeeping genes: rat *Hprt* (5'-TGACTATAATGAGCACTTCAGGGATT-3' + 5'-TCGCTGATGACACAAACATGATT-3') and rat *Tbp* (5'-GTTGACCCACCAGCAGTTCAG-3' + 5'-AATCCA GGAAATAATTCTGGCTCATA).

Insulin secretion

Cells were pre-incubated for 2 h in KRB buffer⁵⁸ containing 1.4 mM glucose, followed by a 1h incubation at 1.4 mM or 16.7 mM glucose. Supernatant from the incubation buffers were collected and cleared by centrifugation. Insulin content extraction was performed using acid ethanol. Insulin release and contents were measured by Homogenous Time Resolved Fluorescence (HTRF) (Cisbio bioassays, Codolet, France) according to the manufacturer's instructions. HTRF signals were measured using Pherastar FS (BMG Labtech, Ortenberg, Germany) microplate reader. Insulin release was then normalized to insulin content. The insulin stimulation index was calculated as the ratio of stimulated to basal insulin secretion, both of which are normalized to insulin content

Human islet gene expression

To identify transcriptomic datasets from human pancreatic islets, GEO analysis from the NCBI was performed using "human islet T2D" as keywords and filtered with "Datasets". Two datasets were selected based on the highest number of samples (GEO: GSE38642;²⁹ and GEO: GSE20966²⁸). Datasets were downloaded from the GEO and analyzed.

Statistical analysis

Results are expressed as the means±SEM. for n independent experiments, as indicated in figure legends. Statistical analyses were carried out using Student's t-test or one-way ANOVA followed by Sidak's post hoc test for multiple comparisons using GraphPad Prism 7. A P-value of < 0.05 was taken as evidence of statistical significance (*P < 0.05, $^{**}P$ < 0.01, $^{***}P$ < 0.001).

Acknowledgements

This work was supported by a grant obtained from the "Institut National de la Santé et de la Recherche Médicale" (INSERM, Paris, France) and a research allocation from the "Société Francophone du Diabète" (SFD, Paris, France). We thank Dr. Annie Varrault and Anne Le Digarcher (Institut de Génomique Fonctionnelle, France) for their expertize in real-time quantitative PCR. We acknowledge Dr. Vachiery-Lahaye and the "Coordination des greffes" of Montpellier CHU for providing human pancreas. The authors thank Nelly Pirot and Marion Olive at RHEM facility (Montpellier, France) for technical assistance.

Author details

¹IGF, CNRS, INSERM, University of Montpellier, Montpellier, France. ²Larry L. Hillblom Islet Research Center, David Geffen School of Medicine, University of California Los Angeles, Los Angeles, CA, USA. ³Laboratory of Cell Therapy for Diabetes (LTCD), Institute for Regenerative Medicine and Biotherapy (IRMB), University Hospital of Montpellier, Montpellier, France. ⁴Department of Endocrinology, Diabetes, and Nutrition, University Hospital of Montpellier, Montpellier, France. ⁵Department of Physiology and Biomedical Engineering, Mayo Clinic School of Medicine, Mayo Clinic, Rochester, MN, USA

Conflict of interest

The authors declare that they have no conflict of interest.

Publisher's note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Supplementary Information accompanies this paper at (https://doi.org/10.1038/s41419-018-0603-0).

Received: 18 October 2017 Revised: 9 March 2018 Accepted: 17 April 2018 Published online: $22~{\rm May}~2018$

References

- Butler, A. E. et al. Beta-cell deficit and increased beta-cell apoptosis in humans with type 2 diabetes. *Diabetes* 52, 102–110 (2003).
- Laybutt, D. R. et al. Endoplasmic reticulum stress contributes to beta cell apoptosis in type 2 diabetes. *Diabetologia* 50, 752–763 (2007).
- Gregory, P. D., Wagner, K. & Horz, W. Histone acetylation and chromatin remodeling. Exp. Cell Res. 265, 195–202 (2001).
- de Ruijter, A. J., van Gennip, A. H., Caron, H. N., Kemp, S. & van Kuilenburg, A. B. Histone deacetylases (HDACs): characterization of the classical HDAC family. Biochem J. 370, 737–749 (2003).
- Lundh, M. et al. Histone deacetylases 1 and 3 but not 2 mediate cytokineinduced beta cell apoptosis in INS-1 cells and dispersed primary islets from rats and are differentially regulated in the islets of type 1 diabetic children. *Diabetologia* 55, 2421–2431 (2012).
- Plaisance, V. et al. The class I histone deacetylase inhibitor MS-275 prevents pancreatic beta cell death induced by palmitate. J. Diabetes Res. 2014, 195739 (2014)
- Remsberg, J. R. et al. Deletion of histone deacetylase 3 in adult beta cells improves glucose tolerance via increased insulin secretion. *Mol. Metab.* 6, 30–37 (2017).
- Campbell, S. A. & Hoffman, B. G. Chromatin regulators in pancreas development and diabetes. *Trends Endocrinol. Metab.* 27, 142–152 (2016).
- Chan, H. M. & La Thangue, N. B. p300/CBP proteins: HATs for transcriptional bridges and scaffolds. J. Cell Sci. 114, 2363–2373 (2001).
- Rey, G. et al. The pentose phosphate pathway regulates the circadian clock. Cell Metab. 24, 462–473 (2016).
- Gayther, S. A. et al. Mutations truncating the EP300 acetylase in human cancers. Nat. Genet. 24, 300–303 (2000).
- Gusterson, R. J., Jazrawi, E., Adcock, I. M. & Latchman, D. S. The transcriptional co-activators CREB-binding protein (CBP) and p300 play a critical role in cardiac hypertrophy that is dependent on their histone acetyltransferase activity. J. Biol. Chem. 278, 6838–6847 (2003).
- Mosley, A. L., Corbett, J. A. & Ozcan, S. Glucose regulation of insulin gene expression requires the recruitment of p300 by the beta-cell-specific transcription factor Pdx-1. Mol. Endocrinol. 18, 2279–2290 (2004).
- Qiu, Y., Guo, M., Huang, S. & Stein, R. Insulin gene transcription is mediated by interactions between the p300 coactivator and PDX-1, BETA2, and E47. Mol. Cell Biol. 22, 412–420 (2002).
- Fernandez-Zapico, M. E. et al. MODY7 gene, KLF11, is a novel p300-dependent regulator of Pdx-1 (MODY4) transcription in pancreatic islet beta cells. J. Biol. Chem. 284, 36482–36490 (2009).
- Malecki, M. T. et al. Mutations in NEUROD1 are associated with the development of type 2 diabetes mellitus. Nat. Genet. 23, 323–328 (1999).
- Hani, E. H. et al. Defective mutations in the insulin promoter factor-1 (IPF-1) gene in late-onset type 2 diabetes mellitus. J. Clin. Invest. 104, R41–R48 (1999).

- Ling, C. & Groop, L. Epigenetics: a molecular link between environmental factors and type 2 diabetes. *Diabetes* 58, 2718–2725 (2009).
- Stanojevic, V., Habener, J. F. & Thomas, M. K. Pancreas duodenum homeobox-1 transcriptional activation requires interactions with p300. Endocrinology 145, 2918–2928 (2004).
- Cheng, M. et al. Computational analyses of type 2 diabetes-associated loci identified by genome-wide association studies. J. Diabetes 9, 362–377 (2016).
- Bowers, E. M. et al. Virtual ligand screening of the p300/CBP histone acetyltransferase: identification of a selective small molecule inhibitor. Chem. Biol. 17, 471–482 (2010).
- Rivera, J. F. et al. Human-IAPP disrupts the autophagy/lysosomal pathway in pancreatic beta-cells: protective role of p62-positive cytoplasmic inclusions. Cell Death Differ. 18, 415–426 (2011).
- Tornovsky-Babeay, S. et al. Type 2 diabetes and congenital hyperinsulinism cause DNA double-strand breaks and p53 activity in beta cells. *Cell Metab.* 19, 109–121 (2014).
- Gurlo, T. et al. Evidence for proteotoxicity in beta cells in type 2 diabetes: toxic islet amyloid polypeptide oligomers form intracellularly in the secretory pathway. Am. J. Pathol. 176, 861–869 (2010).
- Costes, S., Langen, R., Gurlo, T., Matveyenko, A. V. & Butler, P. C. in *Diabetes*, Vol. 62, 327–335 (2013).
- Cnop, M. et al. Mechanisms of pancreatic beta-cell death in type 1 and type 2 diabetes: many differences, few similarities. *Diabetes* 54(Suppl 2), S97–S107 (2005).
- 27. Donath, M. Y. Targeting inflammation in the treatment of type 2 diabetes: time to start. *Nat. Rev. Drug Discov.* **13**, 465–476 (2014).
- Marselli, L. et al. Gene expression profiles of Beta-cell enriched tissue obtained by laser capture microdissection from subjects with type 2 diabetes. PLoS ONE 5, e11499 (2010).
- Taneera, J. et al. A systems genetics approach identifies genes and pathways for type 2 diabetes in human islets. Cell Metab. 16, 122–134 (2012).
- Chen, J. & Li, Q. Life and death of transcriptional co-activator p300. Epigenetics 6, 957–961 (2011).
- Costes, S., Boss, M., Thomas, A. P. & Matveyenko, A. V. Activation of melatonin signaling promotes beta-cell survival and function. *Mol. Endocrinol.* 29, 682–692 (2015).
- Ia Fleur, S. E., Kalsbeek, A., Wortel, J., van der Vliet, J. & Buijs, R. M. Role for the pineal and melatonin in glucose homeostasis: pinealectomy increases nighttime glucose concentrations. J. Neuroendocrinol. 13, 1025–1032 (2001).
- Park, J. H. et al. Melatonin prevents pancreatic beta-cell loss due to glucotoxicity: the relationship between oxidative stress and endoplasmic reticulum stress. J. Pineal Res. 56, 143–153 (2014).
- Peschke, E. et al. Diabetic Goto Kakizaki rats as well as type 2 diabetic patients show a decreased diurnal serum melatonin level and an increased pancreatic melatonin-receptor status. J. Pineal Res. 40, 135–143 (2006).
- Vriend, J. & Reiter, R. J. Melatonin as a proteasome inhibitor. Is there any clinical evidence? Life Sci. 115, 8–14 (2014).
- Vriend, J. & Reiter, R. J. Melatonin and ubiquitin: what's the connection? Cell Mol. Life Sci. 71, 3409–3418 (2014).
- Pan, Y. & Niles, L. P. Epigenetic mechanisms of melatonin action in human SH-SY5Y neuroblastoma cells. Mol. Cell Endocrinol. 402, 57–63 (2015).
- Poizat, C., Puri, P. L., Bai, Y. & Kedes, L. Phosphorylation-dependent degradation of p300 by doxorubicin-activated p38 mitogen-activated protein kinase in cardiac cells. *Mol. Cell Biol.* 25, 2673–2687 (2005).
- Wang, Q. E. et al. p38 MAPK- and Akt-mediated p300 phosphorylation regulates its degradation to facilitate nucleotide excision repair. *Nucleic Acids Res* 41, 1722–1733 (2013).
- Saldeen, J., Lee, J. C. & Welsh, N. Role of p38 mitogen-activated protein kinase (p38 MAPK) in cytokine-induced rat islet cell apoptosis. *Biochem Pharmacol.* 61, 1561–1569 (2001).

- McMullan, C. J., Schernhammer, E. S., Rimm, E. B., Hu, F. B. & Forman, J. P. Melatonin secretion and the incidence of type 2 diabetes. *JAMA* 309, 1388–1396 (2013).
- Bonnefond, A. et al. Rare MTNR1B variants impairing melatonin receptor 1B function contribute to type 2 diabetes. *Nat. Genet.* 44, 297–301 (2012).
- Lyssenko, V. et al. Common variant in MTNR1B associated with increased risk of type 2 diabetes and impaired early insulin secretion. *Nat. Genet.* 41, 82–88 (2009).
- Hegarty, S. V. et al. A small molecule activator of p300/CBP histone acetyltransferase promotes survival and neurite growth in a cellular model of Parkinson's disease. *Neurotox. Res.* 30, 510–520 (2016).
- Valor, L. M., Viosca, J., Lopez-Atalaya, J. P. & Barco, A. Lysine acetyltransferases CBP and p300 as therapeutic targets in cognitive and neurodegenerative disorders. *Curr. Pharm. Des.* 19, 5051–5064 (2013).
- Lee, J. et al. Bmal1 and beta-cell clock are required for adaptation to circadian disruption, and their loss of function leads to oxidative stress-induced beta-cell failure in mice. Mol. Cell Biol. 33, 2327–2338 (2013).
- Marcheva, B. et al. Disruption of the clock components CLOCK and BMAL1 leads to hypoinsulinaemia and diabetes. *Nature* 466, 627–631 (2010).
- Perelis, M. et al. Pancreatic beta cell enhancers regulate rhythmic transcription of genes controlling insulin secretion. Science 350, aac4250 (2015)
- Rakshit, K, Hsu, T. W. & Matveyenko, A. V. Bmal1 is required for beta cell compensatory expansion, survival and metabolic adaptation to diet-induced obesity in mice. *Diabetologia* 59, 734–743 (2016).
- Muhlbauer, E., Gross, E., Labucay, K., Wolgast, S. & Peschke, E. Loss of melatonin signalling and its impact on circadian rhythms in mouse organs regulating blood glucose. Eur. J. Pharmacol. 606, 61–71 (2009).
- Nishiyama, K. & Hirai, K. The melatonin agonist ramelteon induces durationdependent clock gene expression through cAMP signaling in pancreatic INS-1 beta-cells. PLoS ONE 9, e102073 (2014).
- Cha-Molstad, H., Saxena, G., Chen, J. & Shalev, A. Glucose-stimulated expression of Txnip is mediated by carbohydrate response element-binding protein, p300, and histone H4 acetylation in pancreatic beta cells. J. Biol. Chem. 284, 16898–16905 (2009).
- Bompada, P. et al. Histone acetylation of glucose-induced thioredoxin-interacting protein gene expression in pancreatic islets. Int J. Biochem. Cell Biol. 81, 82–91 (2016)
- Fergelot, P. et al. Phenotype and genotype in 52 patients with Rubinstein-Taybi syndrome caused by EP300 mutations. Am. J. Med Genet A 170, 3069–3082 (2016).
- Rohlfing, B., Lewis, K. & Singleton, E. B. Rubinstein-Taybi syndrome. Report of an unusual case. Am. J. Dis. Child. 121, 71–74 (1971).
- Volcker, H. E. & Haase Ocular symptoms in Rubinstein-Taybi-syndrome. Klin. Monbl Augenheilkd. 167, 478–483 (1975).
- Huang, C. J. et al. Induction of endoplasmic reticulum stress-induced beta-cell apoptosis and accumulation of polyubiquitinated proteins by human islet amyloid polypeptide. Am. J. Physiol. Endocrinol. Metab. 293, E1656–E1662 (2007)
- Broca, C. et al. Beta-arrestin 1 is required for PAC1 receptor-mediated potentiation of long-lasting ERK1/2 activation by glucose in pancreatic betacells. J. Biol. Chem. 284, 4332–4342 (2009).
- Bucher, P. et al. Assessment of a novel two-component enzyme preparation for human islet isolation and transplantation. *Transplantation* 79, 91–97 (2005).
- Mancini, A. D. et al. Beta-arrestin recruitment and biased agonism at free fatty acid receptor 1. J. Biol. Chem. 290, 21131–21140 (2015).
- Merglen, A. et al. Glucose sensitivity and metabolism-secretion coupling studied during two-year continuous culture in INS-1E insulinoma cells. *Endocri*nology 145, 667–678 (2004).

Mice	n	Age (wks)	Weight (g)	Fasting glucose (mg/dl)
WT	6	9-10	24.2 ± 0.4	76.6 ± 6.5
r-TG	6	9-10	24 ± 0.4	44.5 ± 4.1
h-TG	4	9-10	23.2 ± 0.5	79.2 ± 7.6

Supplemental Table 1. Characteristics of mice used for islet subcellular fractionation in Fig.2.

Human donors	n	Age (years)	BMI (kg/m²)	Fasting plasma glucose (mg/dl)	HbA1c (%)
Non-Diabetic	4	75 ± 6	25 ± 1	82 ± 4	n/a
Type 2 Diabetes	4	78 ± 6	33 ± 1	196 ± 31	7 ± 1

Supplemental Table 2. Clinical characteristics of human donors used for immunostaining analysis of p300 in Fig.6. Values are mean ± SE.

Supplemental Figure 1. Inhibition of p300 leads to beta-cell apoptosis in mice and humans. (A) TUNEL staining was assessed by immunofluorescence (TUNEL, red; insulin, green; glucagon, white; nuclei, blue) in isolated mouse islets treated or not with C646 (30 μ M for 72h). (B) Percentage of beta-cells and alpha-cells positive for TUNEL in each group. Data are expressed as mean \pm SEM; *P < 0.05. (C) TUNEL staining was assessed by immunofluorescence (TUNEL, red; insulin, green; glucagon, white; nuclei, blue) in human islets treated or not with C646 (30 μ M for 72h) (n=2 human donors). (D) Percentage of beta-cells and alpha-cells positive for TUNEL for each human donor (HI-1 and HI-2) in each group. The fold of change indicated is *versus* "Vehicle".

Supplemental Figure 2. Inhibition of p300 by C646 alters beta-cell function. (A) INS-1E cells were treated with C646 (30 μ M for 24h) (or with 0.003% DMSO as vehicle). Levels of Pdx1 and Nkx6.1 were assessed by western blot. Actin was used as loading control. The graphs represent the quantification of the western blots (n=3). Data are expressed as mean \pm SEM; *P<0.05 ν s Vehicle. (B) INS-1E cells were treated with C646 (30 μ M for 24h) (or with 0.003% DMSO as vehicle). Following a 2-h quiescent period in Krebs 1.4 mM glucose (G1.4), cells were stimulated with 16.7 mM glucose (G16.7) during 1h at 37°C; (G1.4 refers to non-stimulated cells). Insulin secretion and insulin content were measured by HTRF (Homogeneous Time Resolved Fluorescence). The insulin content remained unchanged. The graph represents insulin secretion normalized to insulin content. (C) The graph represents the stimulation index (ratio G16.7: G1.4). Data are expressed as mean \pm SEM (n=4); *P<0.05.

Supplemental Figure 3. Knock-down of p300 by siRNA (72h) leads to beta-cell apoptosis. (A) INS-1E cells were transfected with scramble (Scr) or p300 siRNA (Si) (10 or 50 nmol/L as indicated) during 72h; (C, non-transfected cells). p300 and cleaved caspase-3 (Cl. Casp-3) protein levels were analyzed by western blot. Actin was used as loading control. (B) Acetyl-Histone H3 (Ac-H3) protein levels were analyzed by western blot. Actin was used as loading control.

Supplemental Figure 4. Knock-down of p300 by siRNA leads to altered glucose-induced insulin secretion in beta-cells. (A) INS-1E cells were transfected with scramble (Scr) or p300 siRNA (Si) (10 or 50 nM) during 72h; (C, non-transfected cells). Following a 2-h quiescent period in Krebs 1.4 mM glucose (G1.4), cells were stimulated with 16.7 mM glucose (G16.7) during 1h at 37°C; (G1.4 refers to non-stimulated cells). Insulin secretion and insulin content were measured by HTRF (Homogeneous Time Resolved Fluorescence). The insulin content remained unchanged. The graph represents insulin secretion normalized to insulin content. (B) The graph represents the stimulation index (ratio G16.7: G1.4). Data are expressed as mean ± SEM (n=3); *P<0.05.

Supplemental Figure 5. Txnip protein expression is decreased in INS-1E cells under inhibition or knock-down of p300. (A) INS-1E cells were treated with C646 (30 μ M for 24h) (or with 0.003% DMSO as vehicle). Levels of Txnip were assessed by western blot. Actin was used as loading control. The graph represents the quantification of the western blot (n=4). (B) INS-1E cells were transfected with scramble (Scr) or p300 siRNA (Si) (50 nM) during 48h; (C, non-transfected cells). Txnip protein levels were analyzed by western blot. Actin was used as loading control. The graphs represent the quantification of the western blot (n=3). Data are expressed as mean \pm SEM; *P<0.05, **P<0.01.

SUPPLEMENTAL MATERIALS AND METHODS

TUNEL and immunostaining on isolated mouse islets and human islets. Islets were isolated from four 4-month-old male mice and treated with C646 (30 µM, 72h) or DMSO as vehicle (130 islets per condition). Human islets obtained from 2 non-diabetic donors were treated according the same procedure. Islets were then washed twice in PBS and transferred into 3.7% paraformaldehyde (Sigma-Aldrich) in PBS for fixation during 4h. After 2 washes in PBS, islets were colored in 0.1% neutral red, washed twice in PBS and embedded in 24% agar. Cubes of agar containing batches of islets were fixed overnight into 3.7% paraformaldehyde, washed with PBS before being transferred into 70% ethanol and then processed for paraffin embedding. The percentage of apoptotic beta-cells (TUNEL-positive and insulin-positive cells) and apoptotic alpha-cells (TUNEL-positive and glucagon-positive cells) was determined on 4 µmthick sections using the *In Situ* Cell Death Detection Kit - TMRred (Roche Diagnostics) following the manufacturer's instructions. Sections were then incubated 1h at room temperature with primary antibodies (anti-insulin, 1/200, Abcam; anti-glucagon, 1/400, Sigma), followed by 1h at room temperature with secondary antibodies and DAPI. Sections were mounted in Mowiol (Sigma-Aldrich). Islets were imaged using a 20X objective from AxioImager microscope (Zeiss) using the Zen Blue software. Islets were imaged and saved in ".czi" (rather than "tiff") format allowing to save the entire image parameters and were reopened and quantified using ImageJ (National Institutes of Health, Bethesda, MD). To quantify percentage of TUNEL positive beta-cells, 4000-6000 beta-cells per mouse were examined in detail and counted for presence/absence of TUNEL immunoreactivity. To quantify percentage of TUNEL positive alpha-cells, 600-1000 alpha-cells per mouse were examined for TUNEL immunoreactivity. To quantify percentage of TUNEL positive beta-cells and alpha-cells, 4500-6000 human beta-cells and 600-700 human alpha-cells were examined in detail and counted for presence/absence of TUNEL immunoreactivity.