

HAL
open science

microRNA-375 regulates glucose metabolism-related signaling for insulin secretion

Olivier Dumortier, Gaia Fabris, Didier Pisani, Virginie Casamento, Nadine Gautier, Charlotte Hinault, Patricia Lebrun, Christophe Duranton, Michel Tauc, Stéphane Dalle, et al.

► To cite this version:

Olivier Dumortier, Gaia Fabris, Didier Pisani, Virginie Casamento, Nadine Gautier, et al.. microRNA-375 regulates glucose metabolism-related signaling for insulin secretion. *Journal of Endocrinology*, 2020, 244 (1), pp.189-200. 10.1530/JOE-19-0180 . hal-02400345

HAL Id: hal-02400345

<https://hal.science/hal-02400345>

Submitted on 26 Nov 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.

1 **microRNA-375 regulates glucose metabolism-related signaling for insulin**
2 **secretion**

3 Olivier Dumortier^a, Gaia Fabris^{a,b}, Didier F Pisani^b, Virginie Casamento^a, Nadine Gautier^a,
4 Charlotte Hinault^c, Patricia Lebrun^a, Christophe Duranton^b, Michel Tauc^b, Stephane Dalle^d,
5 Julie Kerr-Conte^e, François Pattou^e, Marc Prentki^f and Emmanuel Van Obberghen^{b,c,g*}

6
7
8 ^a Université Côte d'Azur, Inserm, CNRS, IRCAN, France

9 ^b Université Côte d'Azur, CNRS, LP2M, France

10 ^c Université Côte d'Azur, CHU, Inserm, CNRS, IRCAN, France

11 ^d INSERM U1191, Institute of Functional Genomics (IGF), CNRS UMR5203, Montpellier
12 University, Montpellier, France

13 ^e Translational Research for Diabetes, University of Lille, INSERM, CHRU Lille, France.

14 ^f CRCHUM and Montreal Diabetes Research Center and Departments of Nutrition and
15 Biochemistry and Molecular Medicine, University of Montreal, Canada

16 ^g Université Côte d'Azur, CHU, CNRS, LP2M, France

17 * Corresponding author: Emmanuel Van Obberghen, LP2M CNRS-UMR7370, Medical
18 Faculty, 28 avenue Valombrose, 06107 Nice cedex 2. Mail : [emmanuel.van-](mailto:emmanuel.van-obberghen@unice.fr)
19 obberghen@unice.fr

20 **Short title.** microRNA-375 modulates insulin secretion

21 **Keywords.** diabetes, glucose metabolism, insulin secretion, microRNAs, pancreatic islets.

22 **Word count.** 4621 (from title to end of discussion)

23 **Abstract**

24 Enhanced beta cell glycolytic and oxidative metabolism are necessary for glucose-induced
25 insulin secretion. While several microRNAs modulate beta cell homeostasis, microRNA-375
26 stands out as it is highly expressed in beta cells where it regulates beta cell function,
27 proliferation and differentiation. As glucose metabolism is central in all aspects of beta cell
28 functioning, we investigated the role of microRNA-375 in this process using human and rat
29 islets; the latter being an appropriate model for in depth investigation. We used forced
30 expression and repression of microRNA-375 in rat and human primary islet cells followed by
31 analysis of insulin secretion and metabolism. Additionally, microRNA-375 expression and
32 glucose-induced insulin secretion were compared in islets from rats at different developmental
33 ages. We found that overexpressing of microRNA-375 in rat and human islet cells blunted
34 insulin secretion in response to glucose but not to α -ketoisocaproate or KCl. Further,
35 microRNA-375 reduced O₂ consumption related to glycolysis and pyruvate metabolism, but
36 not in response to α -ketoisocaproate .Concomitantly, lactate production was augmented
37 suggesting that glucose-derived pyruvate is shifted away from mitochondria. Forced
38 microRNA-375 expression in rat or human islets increased mRNA levels of pyruvate
39 dehydrogenase kinase-4, but decreased those of pyruvate carboxylase and malate
40 dehydrogenase1. Finally, reduced microRNA-375 expression was associated with maturation
41 of fetal rat beta cells and acquisition of glucose-induced insulin secretion function. Altogether
42 our findings identify microRNA-375 as an efficacious regulator of beta cell glucose metabolism
43 and of insulin secretion, and could be determinant to functional beta cell developmental
44 maturation.

45

46 **Abbreviations**

47 GSIS, Glucose-stimulated insulin secretion ; KIC, alpha-ketoisocaproate ; KRBH, Krebs-
48 Ringer Bicarbonate-Hepes buffer ; Ldh, lactate dehydrogenase ; LP diet, low protein diet ;
49 Mdh1, malate dehydrogenase 1 ; Mpc, mitochondrial pyruvate carrier ; miR, microRNA ; miR-
50 375, microRNA-375 ; Pc, pyruvate carboxylase ; Pdh, pyruvate dehydrogenase ; Pdk, pyruvate
51 dehydrogenase kinase ; TCA cycle, tricarboxylic acid cycle.

52

53

54

55

56 **Introduction**

57 The main beta cell mission consists in its ability to secrete insulin for maintenance of
58 organismal glucose homeostasis. This hallmark requires expression of a set of genes (allowed
59 genes) and the concomitant repression of others (disallowed genes) (Pullen and Rutter 2013;
60 Quintens, et al. 2008). Indeed, beta cells have a dedicated metabolism comprised of a tightly
61 regulated chain of elements from glucose sensors to a specialized exocytosis machinery.
62 Glucose metabolism in beta cells linked to insulin secretion has several exclusive features. First,
63 glucose transport is not limiting for its metabolism, and it results in a rapid equilibrium between
64 intracellular and extracellular glucose at all glycemic levels. The second particular trait is that
65 glycolysis is initiated by glucokinase having a high K_m for glucose associated to an elevated
66 V_{max} , and being devoid of feedback control (Prentki, et al. 2013). As beta cells express low
67 levels of plasma membrane monocarboxylate transporters, little or no monocarboxylates,
68 including lactate, enter the cells. Further, the low lactate dehydrogenase (LDH) activity of the
69 beta cells accounts for the fact that a major fraction of the glucose entering the beta cells is
70 oxidized by the mitochondria (Delghingaro-Augusto, et al. 2009; Schuit, et al. 1997). These
71 distinctive beta cell properties must be maintained to achieve efficient oxidative
72 phosphorylation, lipid metabolism and signaling (Prentki et al. 2013), thus making optimal
73 glucose sensing possible. It is thought that beta cell dysfunction in type 2 diabetes could result
74 from a reduced expression of key genes, triggering the loss of beta cell identity and hence
75 promoting dedifferentiation (Delghingaro-Augusto et al. 2009; Talchai, et al. 2012; Weir, et al.
76 2001). Importantly, grounds have been gleaned in favor of beta cell dedifferentiation in human
77 type 2 diabetes. Indeed, dedifferentiated cells account for almost 40% of the beta cells in type
78 2 diabetes patients compared to 8% in controls (Cinti, et al. 2016). Thus, it appears that the
79 maintenance of beta cell identity throughout life is crucial for glucose homeostasis and
80 organismal physiology.

81 The biological importance of microRNAs is substantiated by the diverse and profound
82 phenotypic consequences occurring upon changes in their expression. These modifications are
83 associated with physiological modulations, but also with perturbed development and
84 pathological situations. Thus, microRNAs have emerged as major modulators of gene
85 expression in many biological programs including organ development and metabolism
86 (Dumortier, et al. 2013).

87 One of the most relevant and widely explored microRNAs in beta cells is miR-375 (Dumortier,
88 et al. 2016; Guay and Regazzi 2015; Martinez-Sanchez, et al. 2017), which is preferentially
89 expressed in islets and is the most abundant microRNA in adult beta cells (Poy, et al. 2004).
90 We and others demonstrated that this microRNA is a chief regulator of beta cell mass and
91 functions through incompletely understood mechanisms (Dumortier, et al. 2014; El Ouaamari,
92 et al. 2008; Latreille, et al. 2015; Poy, et al. 2009). In addition, several studies have found that
93 miR-375 expression is upregulated in islets from type 2 diabetics (Bloomston, et al. 2007; He,
94 et al. 2017; Zhao, et al. 2010). Similarly, we observed in a murine model of predisposition to
95 type 2 diabetes following a low protein diet (LP) during pregnancy, that miR-375 expression is
96 increased in the endocrine pancreas of the progeny (Dumortier et al. 2014). This is accompanied
97 by a reduction in both glucose-stimulated insulin secretion (GSIS) and beta cell proliferation.
98 Anti-miR-induced normalization of miR-375 expression levels in the islets of LP descendants
99 partially restored insulin secretion and cell proliferation to levels of control animals. However,
100 it should be noted that no consensus exists on the differential expression of miR-375 in the
101 healthy versus the type 2 diabetic condition as reported by other studies in humans (Ofori, et al.
102 2017; Seyhan, et al. 2016) or animals (Esguerra, et al. 2011), in which no increased miR-375
103 expression was observed in the disease situation. This missing general agreement could be due,
104 at least in part, to the pronounced heterogeneity of type 2 diabetes concerning the underlying

105 pathophysiology, epigenetic/genetic landscape, disease progression and degree of metabolic
106 perturbations.

107 While it is generally accepted that miR-375 is essential for the development of the endocrine
108 pancreas (Avnit-Sagi, et al. 2009; Joglekar, et al. 2009; Kloosterman, et al. 2007), facts in favor
109 of additional roles are appearing. Indeed, evidence is being built highlighting an association
110 between low miR-375 levels and beta cell dedifferentiation (Nathan, et al. 2015). Further, it
111 has been recently found *in vitro* that miR-375 overexpression is sufficient to generate insulin-
112 producing cells from pluripotent stem cells or from human mesenchymal stem cells (Shaer, et
113 al. 2014a; Shaer, et al. 2014b). Taken together the striking features of miR-375 action in beta
114 cells, *i.e.* inhibition of GSIS and promotion of beta cell differentiation, reveal at first glance a
115 potentially discordant image.

116 Beta cell differentiation is a complex multistep process finely orchestrated by numerous
117 transcription factors. The ultimate beta cell maturation step is thought to occur around weaning.
118 It consists in the acquisition of glucose stimulus-secretion coupling which depends on the
119 occurrence of glucose metabolism dedicated to insulin secretion (Stolovich-Rain, et al. 2015).
120 As glucose metabolism governs insulin secretion and is inherent to mature beta cells we posit
121 here that the miR-375 effects on beta cell function could be due to glucose metabolism
122 alterations.

123

124 **Materials and methods**

125 *Reagents*

126 Culture media and buffer solutions were from Gibco (ThermoFisher Scientific, Gometz le
127 Châtel, France), FBS and trypsin from Invitrogen (Cergy Pontoise, France). Other reagents
128 were from Sigma-Aldrich Chimie (Saint-Quentin Fallavier, France).

129

130 *Human islets*

131 Islets were provided by the Islets for Research distribution program through the European
132 Consortium for Islet Transplantation under the supervision of the Juvenile Diabetes Research
133 Foundation (31-2012-783). Human pancreases were harvested from 5 adult brain-dead
134 individuals (males=2, females=3; age, mean \pm SEM: 44.0 \pm 10.0 years; BMI, 21.0 \pm 1.0 kg/m²;
135 HbA1c, 36 \pm 1 mmol/mol (5.4 \pm 0.1%)) in agreement with French regulations and Lille University
136 Ethical Committee. Experiments used islets with >90% viability and >80% purity (endocrine
137 versus exocrine tissue).

138

139 *Animals and diets*

140 All procedures followed ARRIVE guidelines, were conducted in accordance with EU directives
141 for animal experiments (2010/63/EU) and were approved by the French Research Ministry
142 (MESR 00500.02). Three month-old Wistar rats (Janvier; Le Genest Saint Isle, France) were
143 kept under conventional conditions, with free access to water and food. Nulliparous female rats
144 (200–250 g) were mated with male rats and used at day 21 of gestation.

145

146 *Islet isolation*

147 3 month-old rat islets were obtained after density gradient centrifugation in histopaque-1077
148 (Sigma) as previously described (Theys, et al. 2011). Hand-picked islets were cultured in

149 RPMI-1640 medium supplemented with FBS (10%, v/v) and antibiotics. Neoformed fetal rat
150 islets were obtained as described (Dumortier, et al. 2011).

151

152 *Culture and transfection of dissociated islet cells*

153 Rat or human islets were dissociated by trypsinization, and seeded at a density of 25×10^3
154 cells/cm² in dishes coated with 804G-ECM (Dumortier et al. 2014; Parnaud, et al. 2009). 48 h
155 after plating, cells were transfected using Lipofectamine 2000 (Invitrogen) and with double-
156 stranded RNA oligonucleotides (miRIDIAN microRNA mimic, Dharmacon) corresponding to
157 mature human and rattus miR-375-3p (ref. C-320580-01, sequence:
158 UUUGUUCGUUCGGCUCGCGUGA) or control microRNA (ref. CN-001000-01, sequence:
159 UCACAACCUCCUAGAAAGAGUAGA) at a concentration of 100 nmol/l. Single-stranded
160 miRCURY LNA inhibitor (Exiqon, QIAGEN, Courtaboeuf) specifically blocking endogenous
161 miR-375-3p (ref. YI04101398), and its control (ref. YI00199006) were used at a concentration
162 of 100 nmol/l. All analyses were performed 72 h after transfection.

163

164 *Cytosolic Ca²⁺ determination*

165 72 h post transfection the dissociated islet cells were preincubated for 45 min at 37°C in 1 mL
166 KRBH containing 3 mM glucose, 0.1% BSA (w/v) and 2.5 mM probenidol (Sigma). The
167 dissociated cells were then loaded with Fura-2-AM (2.5 mM; Molecular Probes, Göttingen,
168 Germany) for 30 min. Fluorescence was measured with an inverted phase-contrast microscope
169 (Axiovert 100, Zeiss, Oberkochen, Germany). Cells were excited at 340 and 380 nm, and the
170 fluorescence intensity was recorded at 505 nm. Data were acquired using Axon Imaging
171 Workbench (Axon Instruments, Foster City, CA, USA).

172

173 *RNA extraction and RT-qPCR*

174 RNAs were isolated using TRIzol reagent (Invitrogen) according to the manufacturer's
175 instructions and RNA quality was tested by UV spectrophotometry on a NanoDrop 1000 device
176 (Thermo Fisher Scientific).

177 For miRNA analysis, 10 ng of total RNA was reverse transcribed using Universal cDNA
178 synthesis kit (Exiqon). qPCR reactions were prepared using SYBR Green master mix, Universal
179 RT (Exiqon) and microRNA LNA PCR primers (Exiqon) according to the manufacturer's
180 manual. qPCR and data evaluation were performed using StepOnePlus apparatus and associated
181 software (Applied Biosystem, ThermoFisher). Data were analyzed using $\Delta\Delta C_t$ method with U6
182 and 5S (control primers set from Exiqon ref. YP00203906 and YP00203907) as endogenous
183 controls and "miR-CTL group" as control condition.

184 For mRNA analysis, 1 μ g of RNA was reverse-transcribed into cDNA using M-MLV-RT and
185 analyzed using SYBR Green (Applied Biosystem, ThermoFisher) and a StepOnePlus apparatus
186 and associated software (Applied Biosystem, ThermoFisher). Data were analyzed using $\Delta\Delta C_t$
187 method with Cyclophilin A as housekeeping and "miR-CTL group" as control condition.

188 The primers sequences are displayed in Table 1.

189

190 *Lactate determination*

191 Lactate concentration was determined by ionic chromatography using a Dionex DX600 device
192 equipped with an ion Pac AS11 column (ThermoFisher). Sequential anion elution including
193 lactate was obtained at 1 ml/min by a KOH gradient generated by the EG40 eluent generator
194 according to the manufacturer's instructions.

195

196 *Insulin secretion*

197 All experiments were performed using Krebs-Ringer Bicarbonate-Hepes buffer (KRBH)
198 containing 3 mmol/l glucose and 0.1% BSA (w/v). Dissociated islet cells were pre-incubated

199 for 1h at 37 °C before incubation in fresh medium containing secretagogues. After 1h, media
200 and cell homogenates obtained by sonification were analyzed for insulin content using a rat
201 insulin ELISA kit (Merckodia AB, Uppsala, Sweden). To eliminate variations due to differences
202 in cell number, insulin secretion was expressed as the percentage of the cellular insulin content,
203 which is referred to as fractional insulin release.

204

205 *Glucose uptake*

206 Islet cells were preincubated for 45 min at 37°C in 3 mmol/l glucose KRBH and then 10 min
207 in KRBH containing 20 mmol/l glucose and 0.5 uCi of [³H] deoxyglucose (Amersham
208 Pharmacia Biotech, Uppsala, Sweden). Glucose incorporation was stopped on ice and cells
209 were lysed using NaOH 0.2N and neutralized with HCl 0.2N. Radioactivity was measured and
210 the total protein amount recorded using BCA method. Results are expressed in cpm/mg
211 protein/min.

212

213 *Mitochondrial metabolism*

214 For metabolic analysis, dissociated cells were seeded in a 24 multi-well plate (Seahorse,
215 Agilent, Santa Clara, CA, USA) and cultured/transfected as described above. The oxygen
216 consumption rate (OCR) was determined using an XF24 Extracellular Flux Seahorse Analyzer
217 (Agilent). Rotenone and antimycin-A (2 μmol/l each) were used to inhibit mitochondrial
218 respiration and oligomycin A (1.2 μmol/l) to inhibit ATP synthase.

219

220 *Statistical analysis*

221 Data are presented as mean ± SEM. Statistical analyses were performed using InStat3 software
222 (Graphpad, San Diego, CA, USA). Paired two-tailed Student's t tests were used to compare
223 differences between samples from paired experiments. Differences between all other datasets

224 were analyzed by one-way ANOVA with Student-Newman–Keuls post-hoc test. p-values
225 <0.05 were considered significant.

226

227 **Results**

228 *miR-375 overexpression in islet cells impairs insulin secretion and the Ca²⁺ rise induced by*
229 *glucose but not by KCl*

230 We investigated the miR-375 impact on beta cell function by comparing dissociated primary
231 adult rat islet cells transfected with miR-375 or control microRNA (CTL). Double-stranded
232 RNA oligonucleotides corresponding to mature miR-375-3p or control microRNA were first
233 tested in a dose-response experiment from 50 to 200 nmol/l and compared to the untransfected
234 condition (Fig. 1a-c). Augmenting the amount of transfected miR-375 resulted in an increased
235 miR-375 level in the cell (Fig. 1a) and in a decreased insulin secretion in response to 20 mmol/l
236 glucose (Fig. 1b), without affecting the insulin cell content (Fig. 1c). Note that under our
237 experimental conditions 100 nM control oligonucleotide are not deleterious for beta cell
238 function and insulin secretion as these are the same compared to the untransfected condition.
239 Therefore, we choose to use transfection with 100 nmol/l of miR-375 which resulted in an
240 approximately 25-fold increase in miR-375 level and a reduced GSIS by approximately 50% at
241 all glucose concentrations (Fig. 2a).

242 To evaluate whether this could be attributed to altered exocytosis, we measured insulin
243 secretion at low glucose (3 mmol/l) in the presence of depolarizing KCl concentrations. High
244 miR-375 levels did not modify insulin secretion at the KCl concentrations tested (Fig. 2b).
245 Further, the glucose-induced cytosolic Ca²⁺ rise was almost abolished, whereas that caused by
246 KCl was preserved (Fig. 2c). Together the data are compatible with the view that miR-375
247 interferes with GSIS by altering beta cell metabolism and metabolic signaling for secretion
248 rather than by hampering late steps in regulation of the exocytosis apparatus.

249

250 *miR-375 impacts glucose-stimulated respiration*

251 To investigate whether the dampened insulinotropic action of glucose could be due to a miR-
252 375-induced inhibition of glucose uptake, we compared glucose transport using ^3H -2-
253 deoxyglucose in adult rat primary islet cells transfected with control microRNA or with miR-
254 375. As shown (Fig. 2d), no difference in 2-deoxyglucose uptake was observed at 20 mmol/l
255 glucose. To decrypt miR-375 effects on intermediate metabolism, O_2 consumption in response
256 to glucose was evaluated. It was profoundly reduced by miR-375 (Fig. 2e-g) to a similar extent
257 as the GSIS inhibition. Moreover, miR-375 transfected cells must synthesize less ATP in
258 response to glucose as they consume less oxygen (Fig. 2f) with an equivalent coupling to ATP
259 synthesis (Fig. 2g).

260

261 *Reduced endogenous miR-375 levels in adult rat primary islet cells increases glucose*
262 *metabolism and insulin secretion*

263 To confirm the repressive miR-375 action on insulin secretion, we decreased the endogenous
264 miR-375 level with its antisens. miR-375 reduction in adult rat primary islet cells increased
265 GSIS with no impact on insulin content (Fig. 3a-b). Remarkably, the diminished miR-375 level
266 augmented glucose-induced O_2 consumption (Fig. 3c-d). Together, our gain and loss of function
267 approach identifies miR-375 as a robust insulin secretion modulator which impacts glucose-
268 induced mitochondrial metabolism.

269

270 *miR-375 does not affect the action of a fuel stimulus enhancing mitochondrial metabolism*
271 *independently of glycolysis*

272 To further explore miR-375 action on cell metabolism, we used α -ketoisocaproate (KIC), which
273 induces insulin release by directly augmenting the tricarboxylic acid (TCA) cycle intermediate
274 α -ketoglutarate, and also via acetyl-CoA and acetoacetate production. As illustrated in Fig. 4a,
275 KIC stimulated insulin secretion in a dose-dependent manner comparably in control and miR-

276 375 overexpressing islet cells. Further, mitochondrial metabolism remained unaltered in miR-
277 375-transfected islets in response to KIC, as reflected by O₂ consumption determinations (Fig.
278 4b-c).

279

280 *miR-375 modifies pyruvate metabolism*

281 The above results suggest that miR-375 could perturb insulin secretion by interfering with the
282 production of glycolysis metabolites, in particular the last one in the pathway, pyruvate. To
283 examine if miR-375 controls pyruvate mitochondrial metabolism we tested the effect of high
284 pyruvate (50 mmol/l) concentrations on insulin secretion and O₂ consumption. We used an
285 elevated concentration of pyruvate, as it is not an efficacious secretagogue because the plasma
286 membrane monocarboxylate transporter-1 is poorly expressed in adult islets (Pullen, et al.
287 2012). While pyruvate induced insulin secretion in control islets, its insulinotropic effect in
288 miR-375 transfected islets was diminished (Fig. 4d) to a similar extent as GSIS (Fig. 1a).
289 Forced miR-375 expression also reduced O₂ consumption in response to pyruvate (Fig. 4e). In
290 differentiated beta cells, pyruvate is slightly reduced to lactate and hence most of the glucose-
291 derived pyruvate is metabolized in the mitochondria via pyruvate dehydrogenase and
292 anaplerotic reactions (Ainscow, et al. 2000). However, islet cells overexpressing miR-375
293 showed a 2-fold increase in lactate release into the medium (Fig. 4f). This suggests that
294 enhanced miR-375 expression partially redirects pyruvate metabolism from mitochondrial
295 oxidation to anaerobic glycolysis and lactate production.

296

297 *Forced miR-375 expression in human islet cells reduces insulin secretion in response to glucose* 298 *but not to KCl or to KIC*

299 Next we addressed in human beta cells the role of miR-375 as regulator of glucose metabolism
300 and GSIS. We measured insulin secretion in islets from 5 non-diabetic donors transfected or

301 not with miR-375. An approximately 12-fold increased miR-375 level 72 h post transfection
302 (Fig. 5a) markedly reduced GSIS, without affecting the insulinotropic action of KIC or KCl
303 (Fig. 5b). Hence, the miR-375 overexpression data on human islet cells reproduce the results
304 obtained with adult rat islet cells in terms of insulin secretion in response to glucose, KIC and
305 KCl.

306

307 *Forced miR-375 expression in adult rat primary islets and human islet cells causes*
308 *deregulation of genes involved in specialized beta cell metabolism*

309 To explore the molecular underpinnings of the action of miR-375 on insulin secretion we looked
310 at the gene expression of key actors of mitochondrial metabolism. As shown in Fig. 6a, in rat
311 islets overexpressing miR-375 mitochondrial pyruvate carrier-1 and -2 expression was not
312 affected by miR-375 suggesting that pyruvate's uptake into the mitochondria is unaltered. Once
313 in the mitochondria, pyruvate enters the TCA cycle after its decarboxylation to acetyl CoA by
314 the PDH complex or after its carboxylation to oxaloacetate by pyruvate carboxylase (PC).
315 Interestingly, in miR-375 overexpressing cells, the mRNA level of *Pdk4* (pyruvate
316 dehydrogenase kinase-4) was increased, while that of *Pc* was decreased (Fig. 6a). Together our
317 data support the notion that miR-375 reduces pyruvate oxidation and its conversion via
318 carboxylation into intermediates for the TCA cycle. Further, the mRNA encoding cytosolic
319 malate dehydrogenase1 (*Mdh1*), a component of the malate-aspartate shuttle that transfers
320 reducing equivalents to the mitochondria and the pyruvate-citrate cycle, was downregulated
321 (Fig. 6a). Reduced *Mdh1* transcript levels suggest diminished mitochondrial energy metabolism
322 and cataplerotic signals in response to glucose, that will decrease insulin secretion. Of note, in
323 human islets overexpressing miR-375, similarly to rat islets, *Pc* and *Mdh1* expressions were
324 downregulated, while *Pdk4* mRNA was upregulated (Fig. 6b).

325

326 *Reduced miR-375 expression is associated with in vitro glucose responsiveness and maturation*
327 *of fetal rat beta cells*

328 We next explored the possibility that miR-375 could be involved in beta cell metabolic
329 maturation for GSIS and thus interfere with the acquisition of glucose-responsiveness in the
330 transition from fetal to neonatal beta cells. We took advantage of the finding that functional
331 maturation of glucose stimulus-secretion coupling of fetal rat islets can be accelerated *in vitro*
332 by glucose (Sjoholm, et al. 2000a, b). Thus, we measured the expression of miR-375 in
333 untreated fetal islets compared with fetal islets after *in vitro* maturation by glucose (neonatal
334 islets). As illustrated in Fig. 7a, untreated fetal islets did not respond to 20 mmol/l glucose, but
335 they released insulin when stimulated with KIC. However, after *in vitro* maturation, they
336 secreted insulin appropriately in response to high glucose (Fig. 7b). Remarkably, lower glucose
337 responsiveness of insulin release by untreated fetal beta cells was associated with high miR-
338 375 expression compared to neonatal islets (Fig. 7c). Collectively, these results suggest that
339 repression of miR-375 expression participates to the acquisition of glucose stimulus-secretion
340 coupling.

341

342 **Discussion**

343 Since their discovery, several microRNAs have been implicated in the development and
344 function of beta cells (Dumortier et al. 2016; Guay and Regazzi 2015). Amongst these, miR-
345 375 stands out as it is highly expressed and regulates not only beta cell development and
346 proliferation, but also its function (El Ouaamari et al. 2008; Jafarian, et al. 2015; Kloosterman
347 et al. 2007; Nathan et al. 2015; Poy et al. 2004; Poy et al. 2009). However, while it is accepted
348 that miR-375 is essential for endocrine pancreas development (Avnit-Sagi et al. 2009; Joglekar
349 et al. 2009; Kloosterman et al. 2007), its inhibitory action on insulin secretion reveals its
350 multiple facets in beta cell physiology. Thus, deciphering miR-375 precise functions and mode
351 of action is of considerable interest. To this end, using primary rat and human islets, we delved
352 into the miR-375 effects on glucose metabolism, that governs insulin secretion and modulates
353 beta cell characteristics. Overall our data support the view that miR-375 inhibits GSIS by
354 modifying the expression of a series of genes tightly linked to metabolic signaling for GSIS ,
355 including *Pc*, *Pdk4* and *Mdh1*. *In silico* analysis, using microRNA target prediction software,
356 did not propose their mRNAs as potential miR-375 targets. Thus, we can assume that miR-375,
357 by targeting one or several undefined transcripts upstream of these key metabolic enzymes may
358 regulate beta cell function linked to insulin secretion induced by glucose.

359 Insulin secretion in immature beta cells is characterized by a poor responsiveness to glucose
360 but a mature-like sensitivity to amino acids (Bliss and Sharp 1992; Hellerstrom and Swenne
361 1991). In addition, immature islets consume more oxygen at low glucose compared with mature
362 islets but their ability to increase oxygen consumption in response to high glucose is
363 considerably lesser compared with mature islets. This clearly suggests that beta cell maturation
364 is associated with profound metabolic changes (Stolovich-Rain et al. 2015). Transcriptomic
365 analyses to determine the basis of poor glucose responsiveness of neonatal beta cells, compared
366 with adult beta cells, revealed that many genes are differentially expressed, including those

367 encoding enzymes of mitochondrial shuttles, *Pc* and *carnitine palmitoyl-transferase 2*
368 (Jermendy, et al. 2011). In addition, *Ldh* was significantly elevated in neonatal beta cells, which
369 is particularly interesting as efficient *Ldh* expression would divert pyruvate away from the
370 mitochondria towards lactate production. This scenario is compatible with the idea that
371 metabolic specialization of adult beta cells for generating ATP and additional anaplerosis-
372 derived metabolic coupling factors from aerobic glycolysis is deficient in immature neonatal
373 beta cells (Jermendy et al. 2011). However, glucose exposure of immature beta cells fosters
374 their metabolic maturation. Indeed, nutrient shifts at weaning, induced by replacement of fat-
375 enriched maternal milk with a carbohydrate-rich diet, drive postnatal beta cell maturation via
376 islet-specific microRNAs (Jacovetti, et al. 2015). While in the latter report no alterations in
377 miR-375 expression were observed, the entirely different developmental stages examined and
378 experimental conditions used in our study very likely account for the divergence in microRNA
379 expression. It is well known that fetal rat islets cultured with 11 mmol/l glucose acquired near-
380 adult levels of insulin secretion in response to high glucose (Freinkel, et al. 1984). Here we
381 confirmed this and further demonstrated such decreased miR-375 expression in fetal rat islets
382 matured in 11 mmol/l glucose. By contrast, forced miR-375 expression in mature rat and human
383 beta cells resulted in mirror effects on GSIS. Further, we found that upon miR-375
384 overexpression mature beta cells display enhanced lactate production.

385 At variance with previous reports using MIN-6 insulinoma cells or primary mice β -cells
386 (Latreille et al. 2015; Poy et al. 2004; Poy et al. 2009), overexpression of miR-375 has no impact
387 on insulin exocytosis in dissociated islet cells from rat or human origin. Indeed, in islets from
388 both species, KCl-induced insulin secretion was preserved upon overexpression of miR-375.
389 The reason for this discrepancy is unclear, but one possible explanation could be different
390 animal species. Previously, when studied in the MIN-6 line, miR-375 has been implicated in
391 limiting insulin exocytosis by downregulating myotrophin (Mtpn) transcripts (Poy et al. 2004).

392 However, we were unable to reproduce this MTPN decrease in dissociated primary rat islet
393 cells transfected with miR-375 (*not shown*). Others confirmed our findings, showing that
394 MTPN mRNA did not change following miR-375 overexpression in a cell line from rat origin
395 (INS-1 832/13) (Salunkhe, et al. 2015) or in human β -cells (Nathan et al. 2015). In fact, the
396 implication of MTPN in the inhibition of insulin secretion observed with miR-375 has been
397 derived from studies using for the greater part the MIN-6 cell line. As the miRNA profile of
398 this cell-line differs from that seen in primary β -cells (LaPierre and Stoffel 2017), caution
399 should be exerted in extrapolating the MTPN implication to more physiological β -cell systems.
400 Together our findings strongly support the view that robust miR-375 expression in human or
401 rat β -cells favors an immature metabolic phenotype with low glucose-responsiveness rather
402 than impacting on the exocytosis machinery *per se*.

403 Recently, the concept emerged that the reduction in beta cell mass in type 2 diabetes could
404 reflect a loss/fading of their crucial attributes rather than increased apoptosis (Brereton, et al.
405 2016; Jeffery and Harries 2016; Talchai et al. 2012). Considering the increased miR-375
406 expression in islets from animals and humans with type 2 diabetes demonstrated in several
407 studies (Bloomston et al. 2007; He et al. 2017; Poy et al. 2009; Tattikota, et al. 2014; Zhao et
408 al. 2010) , and the current study showing that miR-375 overexpression results in reduced GSIS
409 in human and rat islets, miR-375 appears to be a likely contributor to the fading of essential
410 characteristics of beta cells in type 2 diabetes pathogenesis.

411

412 **Conclusion**

413 This study enhances our understanding of the diverse roles whereby miR-375 modulates beta
414 cell function. First, we report that miR-375 modulates key beta cell metabolic pathways
415 specifically for GSIS, but not in response to other secretagogues (fuel and non-fuel stimuli).
416 Second, our work, by focusing on metabolism, unearths a novel mode of action of this

417 microRNA. Third, it provides a plausible mechanism to explain how miR-375 modulates GSIS
418 by redirecting glucose carbons from mitochondrial metabolism to lactate formation, and thus
419 inhibiting glucose-induced ATP generation and the production of additional anaplerosis-
420 derived regulatory metabolites. Finally, our findings uncover relevant links between epigenetic
421 regulators, key beta cell traits and type 2 diabetes pathogenesis. Considering that the beta cell
422 demise is a most challenging conundrum in the diabetes field, understanding the safeguarding
423 of beta cell fundamental properties will be of major importance for leveraging strategies to
424 preserve it in pathophysiological conditions.

425

426

427

428

429 **Declaration of interests.** The authors declare having no conflict of interest.

430 **Funding.** This work was supported by INSERM, Université Côte d’Azur, Conseil Régional
431 PACA, Conseil Général des Alpes-Maritimes, Canada Institutes of Health Research,
432 Aviesan/AstraZeneca (Diabetes and the vessel wall injury program), the Agence Nationale de
433 la Recherche [ANR-RPV12004AAA, ANR-11-LABX-0028-01], and the European Foundation
434 for the Study of Diabetes (EFSD/Lilly, European Diabetes Research Program). E.V.O. is
435 affiliated with the FHU OncoAge (<http://www.oncoage.org/>). M.P. holds the Canada Research
436 Chair in Diabetes and Metabolism. Human islet production was supported by the European
437 Genomic Institute for Diabetes (ANR-10-LABX-46) and the European Consortium for Islet
438 Transplantation (Juvenile Diabetes Research Foundation International).

439 **Contribution statement.** OD and DFP designed the study, researched data, and contributed to
440 the manuscript. GF, VC, NG, PL, CH, CD, MT, SD, FP and JKC researched and analyzed data.
441 EVO and MP designed the research project, contributed to the manuscript. All authors
442 contributed to the discussion on the manuscript and approve its final version. E.V.O is the
443 guarantor of this work.

444 **Acknowledgements.** The authors thank the IRCAN animal housing facility, genomics core and
445 cytometry core (Cytomed).

446

447 **Bibliography.**

- 448 Ainscow EK, Zhao C & Rutter GA 2000 Acute overexpression of lactate dehydrogenase-A perturbs
449 beta-cell mitochondrial metabolism and insulin secretion. *Diabetes* **49** 1149-1155.
- 450 Avnit-Sagi T, Kantorovich L, Kredon-Russo S, Hornstein E & Walker MD 2009 The promoter of the pri-
451 miR-375 gene directs expression selectively to the endocrine pancreas. *PLoS One* **4** e5033.
- 452 Bliss CR & Sharp GW 1992 Glucose-induced insulin release in islets of young rats: time-dependent
453 potentiation and effects of 2-bromostearate. *Am J Physiol* **263** E890-896.
- 454 Bloomston M, Frankel WL, Petrocca F, Volinia S, Alder H, Hagan JP, Liu CG, Bhatt D, Taccioli C &
455 Croce CM 2007 MicroRNA expression patterns to differentiate pancreatic adenocarcinoma from normal
456 pancreas and chronic pancreatitis. *Jama* **297** 1901-1908.
- 457 Brereton MF, Rohm M & Ashcroft FM 2016 beta-Cell dysfunction in diabetes: a crisis of identity?
458 *Diabetes Obes Metab* **18 Suppl 1** 102-109.
- 459 Cinti F, Bouchi R, Kim-Muller JY, Ohmura Y, Sandoval PR, Masini M, Marselli L, Suleiman M, Ratner
460 LE, Marchetti P, et al. 2016 Evidence of beta-Cell Dedifferentiation in Human Type 2 Diabetes. *J Clin*
461 *Endocrinol Metab* **101** 1044-1054.
- 462 Delghingaro-Augusto V, Nolan CJ, Gupta D, Jetton TL, Latour MG, Peshavaria M, Madiraju SR, Joly
463 E, Peyot ML, Prentki M, et al. 2009 Islet beta cell failure in the 60% pancreatectomised obese
464 hyperlipidaemic Zucker fatty rat: severe dysfunction with altered glycerolipid metabolism without
465 steatosis or a falling beta cell mass. *Diabetologia* **52** 1122-1132.
- 466 Dumortier O, Fabris G & Van Obberghen E 2016 Shaping and preserving beta-cell identity with
467 microRNAs. *Diabetes Obes Metab* **18 Suppl 1** 51-57.
- 468 Dumortier O, Hinault C, Gautier N, Patouraux S, Casamento V & Van Obberghen E 2014 Maternal
469 protein restriction leads to pancreatic failure in offspring: role of misexpressed microRNA-375.
470 *Diabetes* **63** 3416-3427.
- 471 Dumortier O, Hinault C & Van Obberghen E 2013 MicroRNAs and Metabolism Crosstalk in Energy
472 Homeostasis. *Cell Metab* **18** 312-324.

473 Dumortier O, Theys N, Ahn MT, Remacle C & Reusens B 2011 Impairment of rat fetal beta-cell
474 development by maternal exposure to dexamethasone during different time-windows. *PLoS One* **6**
475 e25576.

476 El Ouaamari A, Baroukh N, Martens GA, Lebrun P, Pipeleers D & Van Obberghen E 2008 miR-375
477 targets 3'-phosphoinositide-dependent protein kinase-1 and regulates glucose-induced biological
478 responses in pancreatic beta-cells. *Diabetes* **57** 2708-2717.

479 Esguerra JL, Bolmeson C, Cilio CM & Eliasson L 2011 Differential glucose-regulation of microRNAs
480 in pancreatic islets of non-obese type 2 diabetes model Goto-Kakizaki rat. *PLoS One* **6** e18613.

481 Freinkel N, Lewis NJ, Johnson R, Swenne I, Bone A & Hellerstrom C 1984 Differential effects of age
482 versus glycemic stimulation on the maturation of insulin stimulus-secretion coupling during culture of
483 fetal rat islets. *Diabetes* **33** 1028-1038.

484 Guay C & Regazzi R 2015 MicroRNAs and the functional beta cell mass: For better or worse. *Diabetes*
485 *Metab* **41** 369-377.

486 He Y, Ding Y, Liang B, Lin J, Kim TK, Yu H, Hang H & Wang K 2017 A Systematic Study of
487 Dysregulated MicroRNA in Type 2 Diabetes Mellitus. *Int J Mol Sci* **18**.

488 Hellerstrom C & Swenne I 1991 Functional maturation and proliferation of fetal pancreatic beta-cells.
489 *Diabetes* **40 Suppl 2** 89-93.

490 Jacovetti C, Matkovich SJ, Rodriguez-Trejo A, Guay C & Regazzi R 2015 Postnatal beta-cell maturation
491 is associated with islet-specific microRNA changes induced by nutrient shifts at weaning. *Nat Commun*
492 **6** 8084.

493 Jafarian A, Taghikani M, Abroun S, Allahverdi A, Lamei M, Lakpour N & Soleimani M 2015 The
494 Generation of Insulin Producing Cells from Human Mesenchymal Stem Cells by MiR-375 and Anti-
495 MiR-9. *PLoS One* **10** e0128650.

496 Jeffery N & Harries LW 2016 beta-cell differentiation status in type 2 diabetes. *Diabetes Obes Metab*
497 **18** 1167-1175.

498 Jermendy A, Toschi E, Aye T, Koh A, Aguayo-Mazzucato C, Sharma A, Weir GC, Sgroi D & Bonner-
499 Weir S 2011 Rat neonatal beta cells lack the specialised metabolic phenotype of mature beta cells.
500 *Diabetologia* **54** 594-604.

501 Joglekar MV, Joglekar VM & Hardikar AA 2009 Expression of islet-specific microRNAs during human
502 pancreatic development. *Gene Expr Patterns* **9** 109-113.

503 Kloosterman WP, Lagendijk AK, Ketting RF, Moulton JD & Plasterk RH 2007 Targeted inhibition of
504 miRNA maturation with morpholinos reveals a role for miR-375 in pancreatic islet development. *PLoS*
505 *Biol* **5** e203.

506 LaPierre MP & Stoffel M 2017 MicroRNAs as stress regulators in pancreatic beta cells and diabetes.
507 *Mol Metab* **6** 1010-1023.

508 Latreille M, Herrmanns K, Renwick N, Tuschl T, Malecki MT, McCarthy MI, Owen KR, Rulicke T &
509 Stoffel M 2015 miR-375 gene dosage in pancreatic beta-cells: implications for regulation of beta-cell
510 mass and biomarker development. *J Mol Med (Berl)* **93** 1159-1169.

511 Martinez-Sanchez A, Rutter GA & Latreille M 2017 MiRNAs in beta-Cell Development, Identity, and
512 Disease. *Front Genet* **7** 226.

513 Nathan G, Kredon-Russo S, Geiger T, Lenz A, Kaspi H, Hornstein E & Efrat S 2015 MiR-375 promotes
514 redifferentiation of adult human beta cells expanded in vitro. *PLoS One* **10** e0122108.

515 Ofori JK, Salunkhe VA, Bagge A, Vishnu N, Nagao M, Mulder H, Wollheim CB, Eliasson L & Esguerra
516 JL 2017 Elevated miR-130a/miR130b/miR-152 expression reduces intracellular ATP levels in the
517 pancreatic beta cell. *Sci Rep* **7** 44986.

518 Parnaud G, Hammar E, Ribaux P, Donath MY, Berney T & Halban PA 2009 Signaling pathways
519 implicated in the stimulation of beta-cell proliferation by extracellular matrix. *Mol Endocrinol* **23** 1264-
520 1271.

521 Poy MN, Eliasson L, Krutzfeldt J, Kuwajima S, Ma X, Macdonald PE, Pfeffer S, Tuschl T, Rajewsky
522 N, Rorsman P, et al. 2004 A pancreatic islet-specific microRNA regulates insulin secretion. *Nature* **432**
523 226-230.

524 Poy MN, Hausser J, Trajkovski M, Braun M, Collins S, Rorsman P, Zavolan M & Stoffel M 2009 miR-
525 375 maintains normal pancreatic alpha- and beta-cell mass. *Proc Natl Acad Sci U S A* **106** 5813-5818.

526 Prentki M, Matschinsky FM & Madiraju SR 2013 Metabolic signaling in fuel-induced insulin secretion.
527 *Cell Metab* **18** 162-185.

528 Pullen TJ & Rutter GA 2013 When less is more: the forbidden fruits of gene repression in the adult beta-
529 cell. *Diabetes Obes Metab* **15** 503-512.

530 Pullen TJ, Sylow L, Sun G, Halestrap AP, Richter EA & Rutter GA 2012 Overexpression of
531 monocarboxylate transporter-1 (SLC16A1) in mouse pancreatic beta-cells leads to relative
532 hyperinsulinism during exercise. *Diabetes* **61** 1719-1725.

533 Quintens R, Hendrickx N, Lemaire K & Schuit F 2008 Why expression of some genes is disallowed in
534 beta-cells. *Biochem Soc Trans* **36** 300-305.

535 Salunkhe VA, Esguerra JL, Ofori JK, Mollet IG, Braun M, Stoffel M, Wendt A & Eliasson L 2015
536 Modulation of microRNA-375 expression alters voltage-gated Na(+) channel properties and exocytosis
537 in insulin-secreting cells. *Acta Physiol (Oxf)* **213** 882-892.

538 Schuit F, De Vos A, Farfari S, Moens K, Pipeleers D, Brun T & Prentki M 1997 Metabolic fate of
539 glucose in purified islet cells. Glucose-regulated anaplerosis in beta cells. *J Biol Chem* **272** 18572-
540 18579.

541 Seyhan AA, Nunez Lopez YO, Xie H, Yi F, Mathews C, Pasarica M & Pratley RE 2016 Pancreas-
542 enriched miRNAs are altered in the circulation of subjects with diabetes: a pilot cross-sectional study.
543 *Sci Rep* **6** 31479.

544 Shaer A, Azarpira N & Karimi MH 2014a Differentiation of human induced pluripotent stem cells into
545 insulin-like cell clusters with miR-186 and miR-375 by using chemical transfection. *Appl Biochem*
546 *Biotechnol* **174** 242-258.

547 Shaer A, Azarpira N, Vahdati A, Karimi MH & Shariati M 2014b miR-375 induces human decidual
548 basaloid-derived stromal cells to become insulin-producing cells. *Cell Mol Biol Lett* **19** 483-499.

549 Sjöholm A, Sandberg E, Ostenson CG & Efendic S 2000a Peptidergic regulation of maturation of the
550 stimulus-secretion coupling in fetal islet beta cells. *Pancreas* **20** 282-289.

551 Sjöholm A, Sandberg E, Ostenson CG & Efendic S 2000b Regulation of in vitro maturation of stimulus-
552 secretion coupling in fetal rat islet beta-cells. *Endocrine* **12** 273-278.

553 Stolovich-Rain M, Enk J, Vikesa J, Nielsen FC, Saada A, Glaser B & Dor Y 2015 Weaning triggers a
554 maturation step of pancreatic beta cells. *Dev Cell* **32** 535-545.

555 Talchai C, Xuan S, Lin HV, Sussel L & Accili D 2012 Pancreatic beta cell dedifferentiation as a
556 mechanism of diabetic beta cell failure. *Cell* **150** 1223-1234.

557 Tattikota SG, Rathjen T, McAnulty SJ, Wessels HH, Akerman I, van de Bunt M, Hausser J, Esguerra
558 JL, Musahl A, Pandey AK, et al. 2014 Argonaute2 mediates compensatory expansion of the pancreatic
559 beta cell. *Cell Metab* **19** 122-134.

560 Theys N, Ahn MT, Bouckennooghe T, Reusens B & Remacle C 2011 Maternal malnutrition programs
561 pancreatic islet mitochondrial dysfunction in the adult offspring. *J Nutr Biochem* **22** 985-994.

562 Weir GC, Laybutt DR, Kaneto H, Bonner-Weir S & Sharma A 2001 Beta-cell adaptation and
563 decompensation during the progression of diabetes. *Diabetes* **50 Suppl 1** S154-159.

564 Zhao H, Guan J, Lee HM, Sui Y, He L, Siu JJ, Tse PP, Tong PC, Lai FM & Chan JC 2010 Up-regulated
565 pancreatic tissue microRNA-375 associates with human type 2 diabetes through beta-cell deficit and
566 islet amyloid deposition. *Pancreas* **39** 843-846.

567

568

569 **Figure legends.**

570 **Figure 1. Forced miR-375 expression in dissociated primary adult rat islet cells reduces**
571 **glucose-induced insulin secretion.** 72h after transfection with 50, 100 or 200 nmol/l of double-
572 stranded RNA oligonucleotides corresponding to the mature miR-375 sequence or to a
573 scrambled control miR (CTL), dissociated primary rat islet cells were harvested for RNA
574 extraction or used for insulin secretion experiments. Cells submitted to the same protocol but
575 without oligonucleotides are displayed as control of transfection (NT, not transfected). (a)
576 Measurement of miR-375 content by RT-qPCR. (b-c) Insulin secretion experiments with
577 various glucose concentrations (3 or 20 mmol/l). To eliminate variations due to differences in
578 cell number, insulin secretion (b) is expressed as the percentage of the islet cell insulin content
579 (c), which is referred to as fractional insulin release. Means \pm SEM; n=3. *P < 0.05, miR-375
580 versus CTL; **P < 0.01, miR-375 versus CTL; ***P < 0.001, miR-375 versus CTL.

581 **Figure 2. Forced miR-375 expression in adult rat primary pancreatic islet cells impairs**
582 **glucose metabolism and insulin secretion induced by glucose but not by KCl.** (a-b) 72 h
583 post-transfection with miR-375, dissociated islet cells were assayed for insulin secretion using
584 various glucose and KCl concentrations. To eliminate variations due to differences in cell
585 number, insulin secretion is expressed as the percentage of the islet cell insulin content, which
586 is referred to as fractional insulin release. (c) 72 h post transfection islet cells were loaded with
587 the fluorescent sensitive Ca^{2+} probe Fura-2 and incubated at low (3 mM) and high (20 mM)
588 glucose or with KCl (30 mM). Next fluorescence was recorded. The Ca^{2+} traces are
589 representative of 3 independent experiments (10 to 20 cells recorded in each experiment). (d)
590 Glucose transport evaluation in dissociated islet cells 72 h post transfection. The results are
591 expressed in cpm/mg protein/min. (e) Mitochondrial O₂ consumption and (f) averages of O₂
592 consumption determinations made in the absence or presence of 20 mmol/l glucose. (g)

593 Mitochondrial O₂ consumption coupled to ATP synthase in presence of 20 mmol/L glucose.
594 Means ± SEM, n = 4 (a-c) or 3 (e-g). *P < 0.05, **P < 0.01, miR-375 versus control (CTL).

595 **Figure 3. Reduced miR-375 expression in adult rat primary pancreatic islet cells increases**
596 **glucose metabolism and insulin secretion induced by glucose.** Glucose-induced insulin
597 secretion (a), insulin content (b) and mitochondrial O₂ consumption (c) were evaluated 72 h
598 after transfection with anti-miR-375 or with anti-CTL. Panel D shows the averages of O₂
599 consumption. Means ± SEM, n = 3. **P < 0.01, anti-miR-375 versus anti-CTL.

600 **Figure 4. Forced miR-375 expression in adult rat primary pancreatic islet cells impairs**
601 **pyruvate-induced insulin secretion and pyruvate metabolism with a shift toward lactate**
602 **production, but does not affect KIC effects.** Insulin secretion measured 72 h post-transfection
603 in dissociated islet cells incubated with various concentrations of (a) α-ketoisocaproate (KIC)
604 or (d) pyruvate. O₂ consumption was recorded from cells in presence of KIC (b-c) or pyruvate
605 (e). (f) Lactate measurement in the incubation medium of transfected dissociated islets 4h after
606 glucose addition (11 mmol/l). Means ± SEM of 3 (a-e) or 4 (f) independent experiments. *P <
607 0.05, **P < 0.01, miR-375 versus CTL.

608 **Figure 5. Effect of miR-375 on insulin secretion in human islet cells.** (a) miR-375 expression
609 analysed by qPCR in dissociated human islet cells 72 h after miR-375 transfection. (b) Insulin
610 secretion measured in dissociated human islets 72 h after transfection and using various
611 secretagogues. Values are means ± SEM, n = 5 human islet isolations. *P < 0.05, **P < 0.01,
612 versus CTL.

613 **Figure 6. Forced miR-375 expression in adult rat and human islet cells alters the**
614 **expression level of genes instrumental in β-cell glucose metabolism and metabolic**
615 **signaling for insulin secretion.** mRNA species encoding key metabolic enzymes were
616 measured by qPCR in (a) primary adult rat islets or (b) human islets. Gene expression was

617 normalized to the cyclophilin A transcript level. Means \pm SEM, n = 6 (a) or 3 (b) independent
618 experiments. Mpc1, Mpc2, mitochondrial pyruvate carrier 1-2; Pdk1-4, pyruvate
619 dehydrogenase kinase 1-4; Pc, pyruvate carboxylase; Mdh1, malate dehydrogenase-1; Ldha,
620 lactate dehydrogenase A. *P < 0.05, miR-375 versus CTL, **P < 0.01, miR-375 versus CTL.

621 **Figure 7. The repression of miR-375 expression is required for the acquisition of the**
622 **competence for glucose stimulus-secretion coupling.** After their digestion, 21 day-old fetal
623 pancreases were either cultured for 7 days in 11 mmol/l glucose for the obtention of “neonatal”
624 islets or purified with density-gradient for fetal islet isolation. (a) Insulin secretion analysis of
625 fetal islets in response to glucose or α -ketoisocaproate (KIC). Means \pm SEM, n = 3 independent
626 experiments. **P<0.01, KIC versus glucose 3 mmol/l. (b) Insulin secretion analysis of neonatal
627 islets in response to glucose. Values are means \pm SEM, n = 3. **P<0.01, glucose 20 mmol/l vs
628 3 mmol/l. (c) miR-375 expression analysed by RT-qPCR in fetal and neonatal islets. Means \pm
629 SEM, n=4 islet preparations. ** p<0.01.

630

632

633

640 **Figure 5.**

641

642

643 **Figure 6.**

644

645

646 **Figure 7.**

647

648

649

650 **Table 1: Sequences used for mRNA and miRNA qPCR analysis.**

Human oligonucleotide sequences for qPCR analysis		
name	Reverse primer	Forward primer
Cyclophilin A	CAGTCTTGGCAGTGCAGAT	ACACGCCATAATGGCACTGG
MDH1	AGGGCACAGTCTTGCAGTTC	GCAGCTGGTCAAATTGCATA
PC	TGCCTGTCCACCAGGAACTC	GCGACTCTGTGAAACTCGCTAA
PDK4	TGGCAAGCCGTAACCAAAAC	ATGGATAATTCCCGGAATGCT
Rat oligonucleotide sequences for qPCR analysis		
name	Reverse primer	Forward primer
Cyclophilin A	CAGTCTTGGCAGTGCAGAT	ACACGCCATAATGGCACTGG
LDHA	GCGGTGATAATGACCAGCTT	ATGAGCTTGGCCTTGTTGAT
MDH1	TCACGTTGGCTTTCAGTAGG	CTGATGGAGCTGCAAGACTG
MPC1	AGCTGAGCGACTTCGTTTGT	AGATTATCAGTGGGCGGATG
MPC2	GATCCGAAACAGCTGAGAGG	TGCTGGATTAGCTGACATGG
PC	AGCCCCTTCCCAATACTCAC	CTCCCCTGACATCCATAC
PDK1	CAGCTGTGTAAAACCGGGTA	GGATCACCCCTTCTTTGTGA
PDK2	GGTCAGGAAGCAGGTTGATCT	ACATCGAGCACTTCAGCAAG
PDK4	TGGATTGGTTGGCCTGGA	TCGCCAGAATTAAAGCTCACAC
miRNA oligonucleotide sequences for qPCR analysis		
name	oligonucleotide sequence target	
hsa-miR-375 and rno-miR-375-3p	5'UUUGUUCGUUCGGCUCGCGUGA	

651

652