

HAL
open science

Alpha2-adrenergic receptor-mediated release of lysophosphatidic acid by adipocytes. A paracrine signal for preadipocyte growth.

Philippe Valet, Céline Pagès, Olivier Jeanneton, Danièle Daviaud, Pierre Barbe, Michel Record, Jean Sébastien Saulnier-Blache, Max Lafontan

► To cite this version:

Philippe Valet, Céline Pagès, Olivier Jeanneton, Danièle Daviaud, Pierre Barbe, et al.. Alpha2-adrenergic receptor-mediated release of lysophosphatidic acid by adipocytes. A paracrine signal for preadipocyte growth.. *Journal of Clinical Investigation*, 1998, 101 (7), pp.1431-8. inserm-00110173

HAL Id: inserm-00110173

<https://inserm.hal.science/inserm-00110173>

Submitted on 3 Apr 2007

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.

Alpha₂-adrenergic Receptor-mediated Release of Lysophosphatidic Acid by Adipocytes

A Paracrine Signal for Preadipocyte Growth

Philippe Valet,* Céline Pagès,* Olivier Jeannoton,* Danièle Daviaud,* Pierre Barbe,* Michel Record,‡
Jean Sébastien Saulnier-Blache,* and Max Lafontan*

*Institut National de la Recherche Médicale (INSERM U317), Institut Louis Bugnard, Université Paul Sabatier, CHR Rangueil, 31403 Toulouse Cedex 4, France; and ‡Institut National de la Recherche Médicale (INSERM U326), Université Paul Sabatier, CHR Purpan, 31059 Toulouse Cedex, France

Abstract

In the search for the existence of adrenergic regulation of the autocrine/paracrine function of the white adipose tissue, it was observed that conditioned media from isolated adipocytes or dialysates obtained by in situ microdialysis of human subcutaneous adipose tissue increased spreading and proliferation of 3T3F442A preadipocytes. These effects were amplified when an alpha₂-adrenergic agonist was present during the obtention of conditioned media and microdialysates. This alpha₂-adrenergic-dependent trophic activity was completely abolished by pretreatment of the conditioned media or microdialysates with the lysophospholipase, phospholipase B. Among the different lysophospholipids tested only lysophosphatidic acid (LPA) was able to induce spreading and proliferation of 3T3F442A preadipocytes. Moreover, previous chronic treatment of 3T3F442A preadipocytes with LPA which led to a specific desensitization of LPA responsiveness, abolished the alpha₂-adrenergic-dependent trophic activities of the conditioned media and microdialysates. Finally, alpha₂-adrenergic stimulation led to a rapid, sustained, and pertussis toxin-dependent release of [³²P]LPA from [³²P]-labeled adipocytes. Based upon these results it was proposed that in vitro and in situ stimulation of adipocyte alpha₂-adrenergic receptors provokes the extracellular release of LPA leading, in turn, to regulation of preadipocyte growth. (*J. Clin. Invest.* 1998. 101:1431–1438.) Key words: human adipose tissue • microdialysis • alpha₂-adrenergic receptor agonists • lysophospholipids • phospholipases

Introduction

Adipose tissue development results from both adipocyte enlargement resulting from triglyceride accumulation, and recruitment of new fat cells resulting from proliferation and/or

differentiation of adipocyte precursors (preadipocytes) present in the fat deposit. Formation of new fat cells from preadipocytes can take place throughout life in both rodents and humans where dormant precursor cells can be isolated in very old people of both sexes (1–3). Determining the identity of the factors regulating the formation of new fat cells is a major point in understanding normal and pathologic growth of adipose tissue, but is far from being completely clarified. Circulating hormones, growth factors, and cytokines, such as insulin, IGF-I, growth hormone, glucocorticoids, and thyroid hormone are known to be positive effectors that promote proliferation and/or differentiation of preadipocytes (1, 2). In addition, the production of paracrine and autocrine factors within adipose tissue could also play an important role in its development. Indeed, adipocytes are able to release several peptidergic factors (TNF- α , adiponectin, angiotensinogen, or leptin), and also lipidic factors (fatty acids, prostaglandins) which are all involved directly or indirectly in preadipocyte growth or differentiation (2, 4, 5).

Lysophosphatidic acid (LPA)¹ (1-acyl-*sn*-glycerol-3-phosphate) has emerged as a potent and pleiotropic bioactive phospholipid known to regulate, through a recently described plasma membrane receptor, a number of cellular events such as platelet aggregation, actin cytoskeleton activation, fibroblast proliferation, and neurite retraction. LPA, which is relatively abundant in plasma in an albumin-bound form, was proposed to originate from thrombin-induced platelet aggregation as the result of a phospholipase A₂-catalyzed deacylation of phosphatidic acid (6, 7).

Alpha₂-adrenergic receptors are highly expressed in adipocytes, particularly human adipocytes, and play an important role in the adrenergic control of lipolysis (8). Because these receptors have been shown to promote phospholipase A₂ activation in platelets (9) and Chinese hamster ovary cells (10), we postulate the involvement of alpha₂-adrenergic receptors in LPA release from adipocytes.

In this study, we show that alpha₂-adrenergic stimulation promotes LPA release from adipocytes and that this production can influence the reorganization of actin cytoskeleton (characterized by cell spreading) and the proliferation of the 3T3F442A preadipocyte cell line. Moreover, an LPA-like activity was also found in dialysates from human adipose tissue stimulated by an alpha₂-adrenergic agonist.

Address correspondence to Dr. Max Lafontan, Unite INSERM 317, Institut Louis Bugnard, CHR Rangueil, Bat L3, 31403 Toulouse Cedex 4, France. Phone: 335-6217-2951; FAX: 335-6133-1721; E-mail: lafontan@rangueil.inserm.fr

Received for publication 4 June 1997 and accepted in revised form 20 January 1998.

J. Clin. Invest.

© The American Society for Clinical Investigation, Inc.
0021-9738/98/04/1431/08 \$2.00

Volume 101, Number 7, April 1998, 1431–1438
<http://www.jci.org>

1. Abbreviations used in this paper: CMC, control conditioned medium; CMU, conditioned medium prepared in the presence of UK14304; CMU+RX, conditioned medium prepared in the presence of UK14304 plus RX821002; LPA, lysophosphatidic acid; LPAd, lysophosphatidic acid desensitization.

Methods

Chemicals. L- α -LPA acid oleoyl, L- α -lysophosphatidylcholine oleoyl, L- α -lysophosphatidylethanolamine oleoyl, L- α -lysophosphatidylinositol, L- α -lysophosphatidyl-L-serine palmitoyl, platelet activating factor, prostaglandin E₂, sphingosine 1-phosphate, epinephrine, isoproterenol, pertussis toxin, and phospholipase B were obtained from Sigma Chemical Co. (Poole, UK). [³H]RX821002 was from NEN (Boston, MA). [³²P]H₃PO₄ was from ICN (High Wycomb, UK). UK14304 was from Pfizer (Sandwich, UK). Clonidine was from Boehringer Ingelheim (Mannheim, Germany).

Isolation of human adipocytes. Human subcutaneous adipocytes were obtained from healthy, drug-free women having a body mass index (kg/m²) of 26±2 and undergoing plastic surgery. Adipose tissue was carefully dissected out and adipocytes were isolated using collagenase as described previously (11). Isolated adipocytes were washed three times in Krebs-Ringer bicarbonate buffer and used for preparation of conditioned media and for [³²P]-labeling. Based on binding assays using [³H]RX821002 as a radioligand (12) the density of alpha₂-adrenergic receptors expressed in the human adipocytes used in this study was 620±60 fmol/mg protein.

Cell lines. Two different preadipose cell lines were used in this study: the wild-type 3T3F442A preadipose cell line which exhibits no endogenous expression of alpha₂-adrenergic receptors (13), and the α_2 AF2 preadipose cell line which is a 3T3F442A-derived cell line stably expressing the human alpha_{2A}-adrenergic receptor gene (13). Based on binding assay using [³H]RX821002 as a radioligand (12) the density of alpha₂-adrenergic receptors expressed in the α_2 AF2 cell line used in this study was 2,227±687 fmol/mg protein. Wild-type 3T3F442A and α_2 AF2 preadipocytes were grown at 37°C in a humidified atmosphere containing 7% CO₂ in DME supplemented with 10% donor calf serum as reported previously (13). Differentiation of preadipocytes into adipocytes was achieved by cultivating confluent α_2 AF2 preadipocytes in DME supplemented with 10% FCS plus 50 nM insulin as reported previously (14).

Preparation of the conditioned media. Isolated human adipocytes or 5-wk-differentiated α_2 AF2 adipocytes were washed twice with PBS supplemented with 1% BSA (fraction V; Sigma Chemical Co.) and incubated at 37°C in the absence (control conditioned medium; CMC) or the presence of 1 μ M of the selective alpha₂-adrenergic agonist UK14304 (conditioned medium prepared in the presence of UK14304) (CMU) in Krebs-Ringer buffer containing 10 mM Hepes and 1% albumin for human adipocytes, or DME supplemented with 1% albumin for α_2 AF2 adipocytes. After incubation (16 h for human adipocytes and 48 h for α_2 AF2 adipocytes), conditioned media were collected, centrifuged (5,000 g, 10 min, 4°C) to eliminate cell debris, treated or not treated with 3 U/ml of Vibrio phospholipase B (EC 3.1.1.5; Sigma Chemical Co.), and tested for their trophic activity on 3T3F442A preadipocytes.

In situ microdialysis in human subcutaneous adipose tissue. After having obtained the agreement of the ethical committee of the hospital, four healthy, adult volunteers (mean body mass index of 23±1 kg/m²), participated in the experiments. After an overnight fast, in situ adipose tissue microdialysis was performed as described previously (15). A microdialysis probe was implanted in the subcutaneous adipose tissue and perfused at 2 μ l/min with a sterile Ringer's solution containing 30 g/liter of albumin. After an equilibration period of 30 min, a 60-min fraction of the outgoing dialysate was collected to obtain control dialysate. Then the perfusate was supplemented with 10 μ M clonidine (the only alpha₂-adrenergic agonist available for clinical investigation) and an additional 60-min fraction of outgoing dialysate was collected to obtain stimulated dialysate. Collected dialysates were treated or not treated with 3 U/ml of phospholipase B, and tested for their activity on 3T3F442A preadipocyte spreading.

Measurement of 3T3F442A preadipocyte spreading and proliferation. The trophic activity of conditioned media and dialysates was measured by their ability to generate short-term cytoskeleton activation and long-term proliferation of 3T3F442A preadipocytes. Cell

spreading, which was used as an index of actin cytoskeleton activation, was measured on 3T3F442A preadipocytes preretracted as described previously (16). Preconfluent 3T3F442A preadipocytes were washed twice with PBS and replaced in DME without serum for 30–60 min to induce cell retraction which is characterized by an increase in cell body refringency. The spreading activity of the conditioned media or of the microdialysis perfusates was measured by determination of the proportion of refringent cells after 20 min of exposure. Proliferation was measured by cell number determination after 48 h of exposure of retracted 3T3F442A preadipocytes to the conditioned media.

Analysis of labeled phospholipids released by adipocytes. After washing with PBS, human and α_2 AF2 adipocytes were incubated at 37°C in a phosphate-deprived Hepes buffer (118 mM NaCl, 6 mM KCl, 1 mM CaCl₂, 1.2 mM MgSO₄, 12.4 mM Hepes, and 6 mM glucose, pH 7.4) containing 100 μ Ci/ml [³²P]H₃PO₄. After 90 min of incubation, adipocytes were washed three times with the Hepes buffer to eliminate excess free [³²P]H₃PO₄ and incubated at 37°C with various pharmacological compounds and for various periods of time in Hepes buffer containing 3.5% BSA. In the case of pertussis toxin treatment, α_2 AF2 adipocytes were exposed to the toxin (100 ng/ml) 18 h before the experiment.

Lipids present in the extracellular medium were extracted with 2 vol of chloroform/methanol/12 M HCl (20:20:0.13) according to Fourcade et al. (17). After phase separation, the organic layer was dried under nitrogen and dissolved in chloroform/methanol (1:1). Lipids were then separated by two-dimensional TLC using chloroform/methanol/28% ammonia (65:25:5) for the first dimension and chloroform/methanol/acetic acid/water (45:20:5:0.5) for the second dimension. Labeled lipids were detected and quantified using a phosphor-imager (Image Quant software; Molecular Dynamics, Sunnyvale, CA) and depicted in arbitrary units. The identity of each [³²P]-labeled phospholipid was achieved by comigration with cold internal standards revealed with iodine vapors.

Results

Production of phospholipase B-sensitive trophic factor(s) by alpha₂-adrenergic-stimulated adipocytes. Conditioned media were prepared either in the absence (CMC) or in the presence of 1 μ M of the selective alpha₂-adrenergic agonist UK14304 (CMU) or in the presence of UK14304 plus 10 μ M of the selective alpha₂-adrenergic antagonist RX821002 (conditioned medium prepared in the presence of UK14304+RX821002) (CMU+RX). Two different types of alpha₂-adrenergic receptor-expressing adipocytes were used for preparation of the conditioned medium: adipocytes isolated from human subcutaneous adipose tissue, endogenously expressing α_2A -adrenergic receptors (13); or α_2 AF2 adipocytes (a 3T3F442A-derived cell line stably transfected with the human α_2A -adrenergic receptor gene [13]).

Short-term and long-term trophic activities of the conditioned media were tested on undifferentiated 3T3F442A preadipocytes. This cell line was shown to be refractory to the direct action of alpha₂-adrenergic agonists due to the absence of an endogenous expression of alpha₂-adrenergic receptors (13). Therefore, a direct trophic activity of the alpha₂-adrenergic agonists used for the preparation of the conditioned medium could be avoided. The so-called short-term trophic activity of the conditioned medium corresponded to their ability to generate cell spreading as the result of a reorganization of actin cytoskeleton (16). The so-called long-term trophic activity of the conditioned media corresponded to their ability to increase cell number in the absence of other growth factors (13).

Figure 1. Induction of 3T3F442A-preadipocyte spreading by conditioned media from alpha₂-adrenergic-stimulated human adipocytes. Conditioned media were prepared (see Methods) from isolated human adipocytes incubated in Krebs-Ringer albumin buffer (KRHA) for 16 h at 37°C in the absence (CMC) or the presence of 1 μM of UK14304 without (CMU) or with 10 μM RX821002 (CMU+RX). The spreading activity was determined (see Methods) after 20 min of exposure of retracted 3T3F442A preadipocytes to conditioned media pretreated (+) or not (-) with phospholipase B (PLB) (see Methods). Data represent means ± SEM (*n* = 3). Statistical analysis was performed using the Student's *t* test: **P* < 0.05 when comparing CMC and CMU without phospholipase B treatment; #*P* < 0.05 when comparing the effect of CMU with and without phospholipase B treatment.

20 min of exposure to CMC from human adipocytes induced a moderate spreading (~35% of the cells) of 3T3F442A preadipocytes. This spreading was significantly amplified with CMU (~60% of the cells) but not with CMU+RX (Fig. 1). Similar results were obtained with conditioned media prepared from α₂AF2 adipocytes (Fig. 2 A). In the absence of adipocytes KRHA or DME buffers supplemented or not supplemented with UK14304 (Figs. 1 and 2 A) exhibited no significant spreading activity. 30-min pretreatment of the conditioned media from human (Fig. 1) and α₂AF2 adipocytes (Fig. 2 A) with 3 U/ml phospholipase B before their addition to 3T3F442A preadipocytes, completely abolished the alpha₂-adrenergic-dependent spreading effect generated by CMU without affecting the effects of CMC and CMU+RX (Figs. 1 and 2 A).

48 h of exposure of 3T3F442A preadipocytes to CMC and CMU+RX from α₂AF2 adipocytes generated a significant but moderate increase in cell number (~80% > basal) which was not modified by phospholipase B treatment (Fig. 2 B). In contrast, CMU promoted a stronger proliferation (200% > basal), and this additional effect was suppressed by phospholipase B treatment.

These results reveal that under alpha₂-adrenergic stimulation, adipocytes can release phospholipase B-sensitive factor(s) exhibiting the capacity to activate both spreading and proliferation of preadipocytes.

LPA activates the reorganization of actin cytoskeleton and the proliferation in 3T3F442A preadipocytes. Because phospholipase B possesses a lysophospholipase activity (18), the trophic activity of different lysophospholipids was tested on 3T3F442A preadipocytes. 20 min of exposure of retracted 3T3F442A preadipocytes to 10 μM of lysophosphatidylinositol, lysophosphatidylcholine, lysophosphatidylserine, or lysophosphatidylethanolamine did not lead to any significant spreading effect. Conversely, 20 min of exposure to 10 μM of LPA led to a dramatic spreading effect concerning almost 100% of the cells. This effect was suppressed by pretreatment of LPA with phospholipase B (Fig. 3 A). Another phospholipid, sphingosine-1-phosphate, was also able to activate 3T3F442A preadipocyte spreading but its activity was not influenced by phospholipase B treatment (Fig. 3 A). Platelet activating factor and prostaglandin PGE₂ exhibited no activity (Fig. 3 A). 48 h of exposure of retracted 3T3F442A preadipo-

Figure 2. Activation of 3T3F442A-preadipocyte spreading (A) and proliferation (B) by conditioned media from alpha₂-adrenergic-stimulated α₂AF2 adipocytes. Conditioned media were prepared (see Methods) from α₂AF2 adipocytes incubated in DME containing albumin (DMEMA) for 48 h at 37°C in the absence (CMC) or the presence of 1 μM of UK14304 without (CMU) or with 10 μM RX821002 (CMU+RX). (A) The spreading activity was determined (see Methods) after 20 min of exposure of retracted 3T3F442A preadipocytes to conditioned media pretreated (+) or not (-) with phospholipase B (PLB) (see Methods). (B) The proliferative activity was determined after 48 h of exposure of retracted 3T3F442A preadipocytes to conditioned media pretreated or not with phospholipase B (PLB) (see Methods). Data represent means ± SEM (*n* = 5). Statistical analysis was performed using the Student's *t* test: **P* < 0.05 when comparing CMC and CMU without phospholipase B treatment; #*P* < 0.05 when comparing the effect of CMU with and without phospholipase B treatment.

Figure 3. (A) Induction of 3T3F442A-preadipocyte spreading by LPA and sphingosine-1-phosphate. Spreading was determined (see Methods) after 20 min of exposure of retracted 3T3F442A preadipocytes to 10 μ M of lysophosphatidylcholine (LPC), lysophosphatidylethanolamine (LPE), lysophosphatidylserine (LPS), lysophosphatidylinositol (LPI), LPA, platelet activating factor (PAF), prostaglandin E₂ (PGE₂), and sphingosine-1-phosphate (S1P). Each compound was pretreated or not with phospholipase B (see Methods). Values are means \pm SEM from three separate experiments. Statistical analysis was performed using the Student's *t* test: **P* < 0.05 when comparing with control (cont); #*P* < 0.05 when comparing with and with-out phospholipase B treatment. (B) Proliferative effect of LPA in 3T3F442A preadipocytes. Cell number was measured after 48 h of exposure of retracted 3T3F442A preadipocytes to increasing concentrations of LPA pretreated or not with phospholipase B (+ or – phospholipase B) and counted (see Methods). Data represent means \pm SEM from six separate experiments.

cytes to LPA also led to a significant and dose-dependent increase in cell number with an EC₅₀ of 150 nM. This proliferative effect was suppressed by phospholipase B treatment (Fig. 3 B).

The spreading of 3T3F442A preadipocytes induced by LPA was dose-dependent with an EC₅₀ of 4 \pm 1 nM (Fig. 4 A). Chronic pretreatment (48 h, twice a day) of 3T3F442A preadipocytes with 10 μ M LPA, led to a strong attenuation of the spreading effect generated by LPA itself (12-fold increase of the EC₅₀ and 36% reduction of the maximal effect) (Fig. 4 A). In parallel, the dose–response curve of sphingosine-1-phosphate was not significantly modified (Fig. 4 B). In these conditions, the spreading effect of CMU from human and α_2 AF2 adipocytes was completely abolished without significant modification of the spreading effect of CMC (Fig. 5).

These results suggest that a specific LPA responsiveness of 3T3F442A preadipocytes was required to detect the α_2 -adrenergic–dependent trophic activity of the conditioned media.

Production of LPA by adipocytes. The direct production of LPA by adipocytes was tested after [³²P]-labeling according to a method previously used in platelets (17) (Methods). After a prelabeling period, adipocytes were exposed to the α_2 -adrenergic agonist UK14304 and the phospholipids present in the extracellular medium were extracted and separated by two-dimensional TLC. As shown in Fig. 6, after 5 h of incubation of human (Fig. 6 left) or α_2 AF2 (Fig. 6 right) adipocytes in the absence of α_2 -adrenergic agonist, the extracellular medium contained numerous [³²P]-labeled phospholipids such as PC, PS, PI, PE, PA, and LPC. In the presence of 1 μ M UK14304 an additional spot appeared just under PS, comigrating with the cold LPA internal standard. 30 min of treatment of the extracellular medium with 3 U/ml of phospholipase B before phospholipid extraction led to a complete disappearance of the LPA spot (data not shown).

1 μ M UK14304 induced a rapid (already detected after 5 min) and sustained (maintained for \geq 5 h) release of [³²P]LPA into α_2 AF2 adipocyte extracellular medium (Fig. 7 A). [³²P]LPA

Figure 4. Desensitization of LPA-induced spreading of 3T3F442A preadipocytes. The spreading activity of increasing concentrations of LPA and sphingosine-1-phosphate was determined (see Methods) after 20 min of exposure of 3T3F442A preadipocytes which had been LPA-desensitized (LPA-d) or not (control) with 10 μ M LPA twice a day for 48 h before retraction. Values represent means \pm SEM from three different experiments. Statistical analysis was performed using Student's *t* test: **P* < 0.05 when comparing LPA-d with control.

Figure 5. Suppression of the trophic activities of conditioned media by previous desensitization of 3T3F442A preadipocyte LPA receptivity. 3T3F442A preadipocytes were chronically treated (LPAd) or not (Control) with LPA before retraction, exposed for 20 min to conditioned media from α_2 AF2 (left) or human (right) adipocytes prepared in the presence (CMU) or not (CMC) of UK14304 (see Methods) and spreading was measured as described in Methods. Data represent the means \pm SEM from five (α_2 AF2 adipocytes) and three (human adipocytes) separate experiments. Statistical analysis was performed using Student's *t* test: **P* < 0.05 when comparing with control (DMEM) or KRHA); #*P* < 0.05 when comparing LPAd and control.

release promoted by 5 h of incubation with UK14304 was dose-dependent and was completely blocked by coincubation of UK14304 with 10 μ M of the selective α_2 -adrenergic antagonist RX821002 (Fig. 7 B). 18 h of pretreatment of the α_2 AF2 adipocytes by 100 ng/ml of pertussis toxin completely abolished UK14304-induced [32 P]LPA release (Fig. 7 C). UK14304-mediated release of [32 P]LPA was also reproduced by 1 μ M of the physiological agonist epinephrine or 10 μ M of

the partial α_2 -adrenergic agonist clonidine but not by 1 μ M of the beta-adrenergic agonist isoproterenol. The effect of epinephrine was blocked by coincubation with 10 μ M of RX821002 but not with 100 μ M of the beta-adrenergic antagonist propranolol (Fig. 7 C).

These results showed that the stimulation of α_2 -adrenergic receptors leads to direct release of LPA by adipocytes through a transduction pathway involving the heterotrimeric G_i or G_o proteins.

In situ production of LPA by human adipose tissue. To determine whether this α_2 -adrenergic-dependent release of LPA could be revealed in vivo, we used in situ microdialysis, a technique allowing the collection of metabolites and other agents present in the extracellular fluid of the adipose tissue (15, 19). Microdialysis probes were implanted in human subcutaneous adipose tissue and perfused with albumin-containing Ringer's solution supplemented or not supplemented with 10 μ M clonidine. Dialysates were collected and the presence of LPA was tested by a bioassay measuring their ability to generate 3T3F442A preadipocyte spreading. As shown in Fig. 8, 20 min of exposure of retracted 3T3F442A preadipocytes to the dialysates collected after 60 min of infusion with 10 μ M of clonidine generated a spreading effect which was significantly stronger than that obtained with dialysate collected after the same time in the absence of clonidine. The additional effect generated by microdialysate obtained in the presence of clonidine was completely suppressed by pretreatment with 3 U/ml of phospholipase B as well as by previous desensitization of 3T3F442A preadipocyte LPA responsiveness (LPAd). Because of the limited volume of collected microdialysates it was impossible to determine their proliferative effect on 3T3F442A preadipocytes.

These results show that in situ α_2 -adrenergic receptor stimulation of the human subcutaneous adipose tissue leads to the release of an LPA-like factor able to generate the activation of 3T3F442A preadipocyte actin cytoskeleton.

Discussion

In this study it was demonstrated that in vitro and in vivo exposure of adipocytes to an α_2 -adrenergic stimulus led to the

Figure 6. Typical separation of [32 P]-labeled phospholipids from human and α_2 AF2 adipocyte conditioned media. [32 P]-labeled human (left) and α_2 AF2 (right) adipocytes (see Methods) were exposed (+UK) or not (-UK) to 1 μ M UK14304 for 5 h and [32 P]-labeled phospholipids present in the extracellular medium were extracted (see Methods) and separated by two-dimensional TLC using chloroform/methanol/28% ammonia (65:25:5) for the first dimension and chloroform/methanol/acetic acid/water (45:20:5:0.5) for the second dimension. Each [32 P]-labeled phospholipid was identified by comigration with cold internal standards: phosphatidylcholine (PC), phosphatidylethanolamine (PE), phosphatidylinositol (PI), phosphatidylserine (PS), lysophosphatidylcholine (LPC), phosphatidic acid (PA), and LPA.

Figure 7. Production of [³²P]-labeled LPA in conditioned media from α_2 AF2 adipocytes. [³²P]-labeled α_2 AF2 adipocytes were exposed to various agents and for various period of time. [³²P]-labeled phospholipids present in the extracellular medium were extracted (see Methods) and separated by two-dimensional TLC as described in Fig. 6 and the [³²P]LPA spot was quantified using a PhosphorImager (see Methods). (A) Time course of the LPA release stimulated by 1 μ M UK14304. (B) LPA release induced by 5 h of exposure to increasing concentrations of UK14304 with or without 10 μ M RX821002 ($n = 3$). (C) LPA release induced by 5 h of exposure to various agents (concentration in log M): UK14304 (UK), RX821002 (RX), pertussis toxin (PTX) (see Methods), clonidine (Clo), epinephrine (Epi), propranolol (Pro), and isoproterenol (Iso) ($n = 4$). Values are means \pm SEM. Statistical analysis was performed using Student's t test: * $P < 0.05$, ** $P < 0.01$ when comparing with control.

extracellular production of LPA. Because of its ability to regulate both actin cytoskeleton activity and proliferation of 3T3F442A preadipocytes, this bioactive phospholipid could be an important regulator in the autocrine/paracrine control of preadipocyte growth in adipose tissue.

The proposal of the involvement of LPA in the α_2 -adrenergic-dependent trophic activities of adipocyte extracellular media came from three sets of experiments, demonstrating: (a) that the spreading and proliferating activities of both conditioned media and dialysates were suppressed by phospholipase B and by agonist-induced desensitization of LPA receptivity of 3T3F442A preadipocytes; (b) that among various lysophospholipids, LPA was the only one able to activate spreading and proliferation of 3T3F442A preadipocytes; and (c) the direct α_2 -adrenergic-dependent release of [³²P]-LPA from [³²P]-labeled adipocytes.

Phospholipase B is known to exhibit a strong lysophospholipase activity (18) and its use is precisely at the origin of the demonstration of the involvement of LPA in biological activities generated by serum (20, 21). Our results make it clear that LPA is the only lysophospholipid able to activate preadipocytes. The ability of phospholipase B to suppress both LPA and α_2 -adrenergic-dependent effects of the conditioned media on the preadipocytes constitutes interesting but insufficient indications for the production of LPA by adipocytes. In certain conditions, phospholipase B can also exhibit partial phospholipase A activity (22). The involvement of another phospholipid, other than lysophospholipids, cannot completely be ruled out. Sphingosine-1-phosphate has been shown to be produced by some cell types (23) and to exert similar cell regulations as LPA, but through a distinct receptor (24, 25). Sphingosine-1-phosphate promotes spreading of 3T3F442A preadipocytes, but this phospholipid cannot be responsible for the α_2 -adrenergic-dependent trophic activities of the conditioned media since it is not sensitive to phospholipase B.

Since the biological activity of LPA was being mediated by a G protein-coupled receptor (26–29), it was expected that its prolonged activation in 3T3F442A preadipocytes would lead

Figure 8. Induction of 3T3F442A preadipocyte spreading by microdialysates from human subcutaneous adipose tissue. Dialysates obtained after perfusion of human subcutaneous adipose tissue with a Ringer's solution supplemented (RINGER+CLONIDINE) or not (RINGER) with 10 μ M clonidine (see Methods) were diluted 1:8, pretreated (PLB) or not with phospholipase B (Control) and tested for their ability to induce the spreading (see Methods) of normal 3T3F442A preadipocytes (Control and PLB) or 3T3F442A preadipocytes previously exposed for 48 h to 10 μ M LPA to induce LPAD. Values are means \pm SEM from four different individuals. Statistical analysis was performed using the Student's t test: * $P < 0.05$, when comparing with control Ringer, # $P < 0.05$ when comparing LPA or phospholipase B with control Ringer+clonidine.

to its specific desensitization, as shown previously in the N1E-115 neurite cell (24). This was indeed the case, since chronic pretreatment of 3T3F442A preadipocytes with LPA leads to a strong reduction of its own spreading effect without alteration of the response generated by sphingosine-1-phosphate, shown previously to act through a distinct G protein-coupled receptor (24, 25). In the same condition the spreading induced by conditioned medium and dialysates prepared in the presence of alpha₂-adrenergic agonist was completely abolished. This strongly suggests the requirement of LPA receptors in the mediation of trophic activity of the conditioned media and dialysates in 3T3F442A preadipocytes. This strategy of agonist-induced LPA receptor desensitization, along with phospholipase B treatment, strongly suggests that LPA is responsible for the alpha₂-adrenergic-dependent trophic activity of the conditioned media and dialysates in preadipocytes. This conclusion could be reinforced by the development of specific antagonists of the LPA receptor.

The demonstration of the release of [³²P]LPA from [³²P]-labeled adipocytes stimulated with an alpha₂-adrenergic agonist provided further strong evidence for the involvement of LPA. However, such labeling experiments give good indications concerning the turnover of LPA phosphorylation but give very poor information concerning the real amount of LPA produced. No methods are currently available to assay unlabeled LPA in mass, so it is not yet possible to confirm that the amount of LPA produced by adipocytes is in agreement with its EC₅₀ for 3T3F442A preadipocyte spreading and proliferation.

Though not quantified, the production of LPA by adipocytes was demonstrated for the first time. This conclusion is important since, so far, the only cell type known to produce LPA was the thrombin-activated platelet (7). Some other cell types such as the PDGF-activated fibroblasts (30) or IL-1-stimulated mesangial cells (31, 32) have been suspected to be able to produce LPA, but no clear demonstration has been provided. Considering the high mass of adipose tissue in the organism, particularly in obese patients, the physiological relevance of the production of LPA by adipocytes is an open question. Our results demonstrate that LPA is produced not only from cultured adipocytes, but can also be produced in intact adipose tissue, as demonstrated by microdialysis experiments. In the adipose tissue, adipocytes have a close relationship with other cell types such as preadipocytes, endothelial cells, blood cells, and nervous cells, all being potential targets for LPA. LPA has been shown to regulate the morphology and the growth of some of these cell types by activation of specific transduction pathways such as the ras/MAPK pathway and/or the pathway involving low molecular weight GTPases of the *rho* family (6). In this study, we demonstrated that LPA was able to regulate both proliferation and spreading of 3T3F442A preadipocytes. We also have strong evidence that LPA is able to regulate spreading and proliferation of preadipocytes in primary culture obtained from rodents (Valet, P., unpublished data). Moreover, regulation of cytoskeleton activity and proliferation can affect both preadipocyte growth and differentiation and, consequently, the potential recruitment of new fat cells in the adipose tissue.

It is noticeable that, as shown previously (33), in the absence of alpha₂-adrenergic agonist, conditioned media has an effect, per se, suggesting that trophic activities, unrelated to alpha₂-adrenergic-dependent LPA release, exist. It is obvious

that LPA is not the only trophic agent present in the conditioned media. It is even possible that the full expression of the LPA effect could require the presence of another unknown agent existing in CMC. Synergism between different pathways is rather common in the control of cell growth. Therefore, LPA could be an additional member of the autocrine/paracrine factors controlling adipose tissue alongside nonesterified fatty acids and prostaglandin metabolites, also produced by adipocytes, and operating as *trans*-acting regulators of preadipocyte growth and differentiation (2, 4, 5).

This study also reveals that the production of LPA from adipocytes specifically occurs under an adrenergic stimulus mediated by alpha₂-adrenergic receptors, probably through heterotrimeric G_i or G_o proteins. Although it was not intended, in this study, to clarify the metabolic pathways responsible for the alpha₂-adrenergic-dependent release of LPA by adipocytes, a possible scenario could be proposed. In platelets, thrombin-induced LPA release was proposed to result from a phospholipase A₂-catalyzed deacylation of phosphatidic acid (7). Possible coupling of alpha₂-adrenergic receptors to phospholipase A₂ activation has been proposed in different cell types including platelets (9) and Chinese hamster ovary cells transfected with the human alpha₂-adrenergic receptor gene (10). To our knowledge, even though there is evidence for a phospholipase A₂ activity in adipocytes (34, 35), its alpha₂-adrenergic control has never been demonstrated. Alpha₂-adrenergic receptors are abundantly expressed in adipocytes where they are involved in the adrenergic control of lipolysis (8). Previous studies from our group have shown that alpha₂-adrenergic receptors are also present in preadipocytes and that their stimulation increases both the proliferation and cytoskeleton activity of these cells (13, 16). Therefore, in the context of the intact adipose tissue, the alpha₂-adrenergic-dependent release of LPA from adipocytes could amplify the trophic activity generated by direct alpha₂-adrenergic stimulation of preadipocytes in close contact with adipocytes. Therefore, the adrenergic control of preadipocyte growth could result from the combined direct activation of preadipocyte alpha₂-adrenergic receptors and alpha₂-adrenergic-dependent release of LPA from adipocytes. Additionally, it is now clear that the expression of the alpha₂-adrenergic receptors in adipocytes is positively correlated with adipocyte hypertrophy in both rodents and human (36–38). Therefore, it will be of considerable interest to determine whether the level of LPA produced by adipocytes is dependent on the level of adipose tissue hypertrophy, particularly in obese patients.

To conclude, the results support the idea that LPA release induced by the selective stimulation of alpha₂-adrenergic receptors in mature adipocytes promotes preadipocyte activation and proliferation. This LPA-dependent paracrine loop, operating under sympathetic nervous system control, could act synergistically with other adipogenic agents. Exploration of this pathway will be considerably facilitated by improvement of LPA determination in biological fluids and when reliable and selective LPA antagonists become available.

Acknowledgments

We thank Pr. Hugues Chap (INSERM U326, Toulouse, France), Dr. Daniel Ricquier (CEREMOD-CNRS, Meudon, France), and Pr. Gérard Ailhaud (CNRS, Nice, France) for critically reviewing the manuscript and Dr. Marie-Françoise Simon (INSERM U326, Tou-

louse, France) and Dr. Thierry Levade (INSERM U466, Toulouse, France) for fruitful discussions and suggestions.

This study was partly supported by grants from Laboratoires Clarins, Région Midi-Pyrénées, and La Fondation pour la Recherche Médicale.

References

1. Ailhaud, G., P. Grimaldi, and R. Nègre. 1992. A molecular view of adipose tissue. *Int. J. Obes. Relat. Metab. Disord.* 16(Suppl. 2):S17–S21.
2. Spiegelman, B., and J. Flier. 1996. Adipogenesis and obesity: rounding out the big picture. *Cell.* 87:377–389.
3. Hauner, H., G. Entenmann, W. Wabitsch, D. Gaillard, G. Ailhaud, R. Nègre, and E. Pfeiffer. 1989. Promoting effect of glucocorticoids on the differentiation of human adipocyte precursor cells cultured in a chemically defined medium. *J. Clin. Invest.* 84:1663–1670.
4. Amri, E.Z., B. Bertrand, G. Ailhaud, and P. Grimaldi. 1991. Regulation of adipose cell differentiation. I. Fatty acids are inducers of the aP2 gene expression. *J. Lipid Res.* 32:1449–1456.
5. Aubert, J., G. Ailhaud, and R. Nègre. 1996. Evidence for a novel regulatory pathway activated by (carba)prostacyclin in preadipose and adipose cells. *FEBS Lett.* 397:117–121.
6. Moolenaar, W.H., O. Kranenburg, F.R. Postma, and G.C. Zondag. 1997. Lysophosphatidic acid: G-protein signaling and cellular responses. *Curr. Opin. Cell Biol.* 9:168–173.
7. Gaits, F., O. Fourcade, F. Le Balle, G. Gueguen, B. Gaigé, A. Gassama-Diagne, J. Fauvel, J.P. Salles, G. Mauco, M.F. Simon, et al. 1997. Lysophosphatidic acid as a phospholipid mediator: pathways of synthesis. *FEBS Lett.* 410:54–58.
8. Lafontan, M., and M. Berlan. 1995. Fat cell α_2 -adrenoceptors: the regulation of fat cell function and lipolysis. *Endocr. Rev.* 16:716–738.
9. Sweatt, J., S. Johnson, E. Cragoe, and L. Limbird. 1985. Inhibitors of Na^+/H^+ exchange block stimulus-provoked arachidonic acid release in human platelets. *J. Biol. Chem.* 260:12910–12919.
10. Jones, S.B., S.P. Halenda, and D.B. Bylund. 1991. α_2 -adrenergic receptor stimulation of phospholipase A_2 and of adenylate cyclase in transfected Chinese hamster ovary cells is mediated by different mechanisms. *Mol. Pharmacol.* 39:239–245.
11. Mauriège, P., J. Galitzky, M. Berlan, and M. Lafontan. 1987. Heterogeneous distribution of beta- and alpha-adrenoceptors binding sites in human fat cells from various deposits. Functional consequences. *Eur. J. Clin. Invest.* 17:156–165.
12. Galitzky, J., D. Larrouy, M. Berlan, and M. Lafontan. 1990. New tools for human fat cell α_2A adrenoceptor characterization. Identification on membranes and on intact cells using the antagonist [^3H]RX821002. *J. Pharmacol. Exp. Ther.* 252:312–319.
13. Bouloumié, A., V. Planat, J.C. Devedjian, P. Valet, J.S. Saulnier-Blache, M. Record, and M. Lafontan. 1994. α_2 -adrenergic stimulation promotes preadipocyte proliferation. Involvement of mitogen-activated protein kinases. *J. Biol. Chem.* 269:30254–30259.
14. Bétuing, S., P. Valet, S. Lapalu, D. Peyroulan, G. Hickson, D. Daviaud, M. Lafontan, and J. Saulnier-Blache. 1997. Functional consequences of constitutively active α_2A -adrenergic receptor expression in 3T3F442A preadipocytes and adipocytes. *Biochem. Biophys. Res. Commun.* 235:765–773.
15. Barbe, P., L. Millet, J. Galitzky, M. Lafontan, and M. Berlan. 1996. In situ assessment of the role of the β_1 -, β_2 -, and β_3 -adrenoceptors in the control of lipolysis and nutritive blood flow in human subcutaneous adipose tissue. *Br. J. Pharmacol.* 117:907–913.
16. Bétuing, S., D. Daviaud, P. Valet, A. Bouloumié, M. Lafontan, and J. Saulnier-Blache. 1996. α_2 -adrenoceptor stimulation promotes actin polymerization and focal adhesion in 3T3F442A and BFC-1 β preadipocytes. *Endocrinology.* 137:5220–5229.
17. Fourcade, O., M.F. Simon, C. Viodé, N. Rugani, F. Leballe, A. Ragab, B. Fournié, L. Sarda, and H. Chap. 1995. Secretory phospholipase A_2 generates the novel lipid mediator lysophosphatidic acid in membrane microvesicles shed from activated cells. *Cell.* 80:919–927.
18. Misaki, H., and M. Matsumoto. 1978. Purification of lysophospholipase of *Vibrio parahaemolyticus* and its properties. *J. Biochem.* 83:1395–1405.
19. Lafontan, M., and P. Arner. 1996. Application of in situ microdialysis to measure metabolic and vascular responses in adipose tissue. *Trends Pharmacol. Sci.* 17:309–313.
20. Tigy, G., and R. Miledi. 1992. Lysophosphatidates bound to serum albumin activate membrane currents in *Xenopus* oocytes and neurite retraction in PC12 pheochromocytoma cells. *J. Biol. Chem.* 267:21360–21367.
21. Ridley, A.J., and A. Hall. 1992. The small GTP-binding protein *rho* regulates the assembly of focal adhesions and actin stress fibers in response to growth factors. *Cell.* 70:389–399.
22. Waite, M. 1991. Phospholipases. In *Biochemistry of Lipids, Lipoproteins and Membranes*. D.E. Vance and J. Vance, editors. Elsevier Science Publishers, New York, 20, 269.
23. Yamamura, S., Y. Yatom, F. Ruan, E. Sweeney, S.I. Hakomori, and Y. Igarashi. 1997. Sphingosine-1-phosphate regulates melanoma cell motility through a receptor-coupled extracellular action and in a pertussis toxin-insensitive manner. *Biochemistry.* 36:10751–10759.
24. Postma, F.R., K. Jalink, T. Hengeveld, and W.H. Moolenaar. 1996. Sphingosine-1-phosphate rapidly induces *rho*-dependent neurite retraction: action through a specific cell surface receptor. *EMBO (Eur. Mol. Biol. Organ.) J.* 15:2388–2395.
25. Songzhu, A., T. Bleu, W. Huang, O. Hallmark, S. Coughlin, and E. Goetzl. 1997. Identification of cDNA encoding two G-protein-coupled receptors for lysophospholipids. *FEBS Lett.* 417:279–282.
26. van der Bend, R.L., J. Brunner, K. Jalink, E.J. van Corven, W.H. Moolenaar, and W.J. van Blitterswijk. 1992. Identification of a putative membrane receptor for the bioactive phospholipid, lysophosphatidic acid. *EMBO (Eur. Mol. Biol. Organ.) J.* 11:2495–2501.
27. Thomson, F.J., L. Perkins, D. Ahren, and M. Clark. 1994. Identification and characterization of a lysophosphatidic acid receptor. *Mol. Pharmacol.* 45:718–723.
28. Hecht, J., J. Weiner, S. Post, and J. Chun. 1996. Ventricular zone gene-1 (*vzg-1*) encodes a lysophosphatidic acid receptor expressed in neurogenic regions of the developing cerebral cortex. *J. Cell Biol.* 135:1071–1083.
29. Songzu, A., A. Dickens, T. Bleu, O. Hallmark, and E. Goetzl. 1997. Molecular cloning of the human Edg2 protein and its identification as a functional cellular receptor for lysophosphatidic acid. *Biochem. Biophys. Res. Commun.* 231:619–622.
30. Fukami, K., and T. Takenawa. 1992. Phosphatidic acid that accumulates in platelet-derived growth factor-stimulated Balb/c 3T3 cells is a potential mitogenic signal. *J. Biol. Chem.* 267:10988–10993.
31. Wada, A., T. Sugiura, M. Arai, H. Tojo, M. Okamoto, Y. Fujiwara, N. Ueda, and T. Kamada. 1996. Group II phospholipase A_2 promotes mesangial cell proliferation via lysophospholipids. *J. Am. Soc. Nephrol.* 704:65.
32. Wada, A., H. Tojo, T. Sugiura, Y. Fujiwara, T. Kamada, N. Ueda, and M. Okamoto. 1997. Group II phospholipase A_2 as an autocrine growth factor mediating interleukin-1 action on mesangial cells. *Biochim. Biophys. Acta.* 1345:99–108.
33. Shillabeer, G., J.M. Forden, and D.C.W. Lau. 1989. Induction of preadipocyte differentiation by mature fat cells in the rat. *J. Clin. Invest.* 84:381–387.
34. Gao, G., and G. Serrero. 1990. Phospholipase A_2 is a differentiation-dependent enzymatic activity for adipogenic cell line and adipocyte precursor in primary culture. *J. Biol. Chem.* 265:2431–2434.
35. Morita, T., T. Imagawa, A. Kanagawa, and H. Ueki. 1995. Sodium orthovanadate increases phospholipase A_2 activity in isolated rat fat pads: a role of phospholipase A_2 in the vanadate-stimulated release of lipoprotein lipase activity. *Biol. Pharm. Bull.* 18:347–349.
36. Carpéné, C., M. Berlan, and M. Lafontan. 1983. Influence of development and reduction of fat stores on the antilipolytic α_2 -adrenoceptor in hamster adipocytes: comparison with adenosine and b-adrenergic lipolytic responses. *J. Lipid Res.* 24:766–774.
37. Taouis, M., P. Valet, L. Estan, M. Lafontan, P. Montastruc, and M. Berlan. 1989. Obesity modifies the adrenergic status of dog adipose tissue. *J. Pharmacol. Exp. Ther.* 250:1061–1066.
38. Carpéné, C., M.C. Rebourcet, C. Guichard, M. Lafontan, and M. Lavau. 1990. Increased α_2 -adrenergic binding sites and antilipolytic effect in adipocytes from genetically obese rats. *J. Lipid Res.* 31:811–819.