

HAL
open science

Activation of AMP kinase alpha1 subunit induces aortic vasorelaxation in mice.

Françoise Goirand, Myriam Solar, Yoni Athea, Benoit Viollet, Philippe Mateo, Dominique Fortin, Jocelyne Leclerc, Jacqueline A. Hoerter, Renée Ventura-Clapier, Françoise Goirand

► **To cite this version:**

Françoise Goirand, Myriam Solar, Yoni Athea, Benoit Viollet, Philippe Mateo, et al.. Activation of AMP kinase alpha1 subunit induces aortic vasorelaxation in mice.: Vasorelaxation associated with AMP kinase a1 subunit. *The Journal of Physiology*, 2007, 581 (Pt 3), pp.1163-71. 10.1113/jphysiol.2007.132589 . inserm-00151009

HAL Id: inserm-00151009

<https://inserm.hal.science/inserm-00151009>

Submitted on 21 Apr 2008

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.

Activation of AMP kinase $\alpha 1$ subunit induces aortic vasorelaxation in mice

Running title: Vasorelaxation associated with AMP kinase $\alpha 1$ subunit

Françoise Goirand^{ab}, Myriam Solar^{ab}, Yoni Athea^{bc}, Benoit Viollet^{de}, Philippe Mateo^{bc},
Dominique Fortin^{bc}, Jocelyne Leclerc^{de}, Jacqueline Hoerter^{bc}, Renée Ventura-Clapier^{bc}, Anne
Garnier^{bc}

^aINRA-UMR-1154, Châtenay-Malabry F-92296, France;

^bUniv Paris-Sud, IFR-141, Châtenay-Malabry, F-92296 France;

^cInserm, U769, Châtenay-Malabry, F-92296 France;

^dInstitut Cochin, Université Paris Descartes, CNRS (UMR 8104), Paris, France;

^eInserm, U567, Paris, France.

Corresponding author:

Françoise Goirand

LPPCE Faculté de Médecine

7, bd. Jeanne d'Arc

BP 87900

21079 Dijon Cedex

France

Tel: + 33 (0)3 80 39 34 33

Fax: + 33 (0)3 80 39 32 93

Email : goirand.francoise@wanadoo.fr

Total words: 3924

Keywords: AICAR, AMPK, vasodilatation, smooth muscle, transgenic mouse

ABSTRACT

Vasodilatation is a vital mechanism of systemic blood flow regulation that occurs during periods of increased energy demand. The AMP-dependent protein kinase (AMPK) is a serine/threonine kinase that is activated by conditions that increase the AMP-to-ATP ratio, such as exercise and metabolic stress. We hypothesized that AMPK could trigger vasodilatation and participate in blood flow regulation. Rings of thoracic aorta were isolated from C57Bl6 mice and mice deficient in the AMPK catalytic $\alpha 1$ (AMPK $\alpha 1^{-/-}$) or $\alpha 2$ (AMPK $\alpha 2^{-/-}$) subunit and their littermate controls, and mounted in an organ bath. Aortas were precontracted with phenylephrine (1 μ M) and activation of AMPK was induced by addition of increasing concentrations of 5-aminoimidazole-4-carboxamide-1- β -D-ribofuranoside (AICAR). AICAR (0.1- 3mM) dose-dependently induced relaxation of precontracted C57BL6, AMPK $\alpha 1^{+/+}$ and $\alpha 2^{+/+}$ aorta ($P < 0.001$, $n = 5$ to 7 per group). This AICAR induced vasorelaxation was not inhibited by the addition of adenosine receptor antagonists. Moreover, when aortic rings were freed of endothelium by gentle rubbing, AICAR still induced aortic ring relaxation, suggesting a direct effect of AICAR on smooth muscle cells. When aortic rings were pretreated with L-NMMA (30 μ M) to inhibit nitric oxide synthase activity, AICAR still induced relaxation. Western blot analysis of C57Bl6 mice denuded aorta showed that AMPK was phosphorylated after incubation with AICAR and that AMPK $\alpha 1$ was the main catalytic subunit expressed. Finally, AICAR-induced relaxation of aortic rings was completely abolished in AMPK $\alpha 1^{-/-}$ but not AMPK $\alpha 2^{-/-}$ mice. Taken together, the results show that activation of AMPK $\alpha 1$ but not AMPK $\alpha 2$ is able to induce aortic relaxation in mice, in an endothelium and eNOS-independent manner.

INTRODUCTION

AMPK is a ubiquitous serine/threonine protein kinase activated by pathological stimuli, such as oxidative damage, osmotic shock, hypoxia, and glucose deprivation, as well as by physiological stimuli such as exercise, muscle contraction, and by hormones including leptin and adiponectin (Hardie *et al.*, 2003). AMPK is activated in response to decreased cellular energy charge (high AMP/ATP ratio) and is involved in regulating carbohydrate and fat metabolism (Hardie *et al.*, 2003; Sambandam & Lopaschuk, 2003).

AMPK exists in cells as a heterotrimeric complex composed of a catalytic subunit (α) and two regulatory subunits (β and γ). Two α subunit isoforms exist, $\alpha 1$ and $\alpha 2$ that are unevenly distributed in the tissues. AMPK is expressed both in endothelial cells and in smooth muscle cells. The predominant isoform expressed in vascular endothelial cells is $\alpha 1$ (Davis *et al.*, 2006; Zou *et al.*, 2004). AMPK expression in vascular smooth muscles is different from its expression in striated muscles (Rubin *et al.*, 2005). Both $\alpha 1$ and $\alpha 2$ catalytic subunits are expressed in arterial smooth muscle cells, although their relative proportion differs between different arteries (Evans *et al.*, 2006; Rubin *et al.*, 2005).

AMPK can be artificially activated by treatment with the AMPK activator 5-aminoimidazole-4-carboxamide-1- β -D-ribofuranoside (AICAR). This nucleoside is taken up by cells, resulting in accumulation of the monophosphorylated derivative (5-aminoimidazole-4-carboxamide ribonucleotide; ZMP) and activation of AMPK (Corton *et al.*, 1995). Treatment of human aortic smooth muscle cells or isolated rabbit aortas with AICAR induces phosphorylation of AMPK and of acetyl Co-A carboxylase, a key target of AMPK, resulting in inhibition of growth factor-induced cell proliferation (Igata *et al.*, 2005). A target of AMPK is endothelial nitric oxide synthase (eNOS), an important modulator of angiogenesis and vascular tone. It has been clearly established that AMPK may associate with, and phosphorylate eNOS in cardiomyocytes and endothelial cells (Chen *et al.*, 1999), in

association with the heat shock protein 90 (Davis *et al.*, 2006), thus increasing eNOS activity and NO production. Direct activation of AMPK with AICAR stimulates NO synthesis in human aortic endothelial cells (Morrow *et al.*, 2003). Furthermore AMPK can be activated independently in endothelial cells by extracellular nucleotides and adenosine through P2 receptors and adenosine transporters (da Silva *et al.*, 2006). Finally, metabolically challenged endothelium-denuded porcine carotid artery segments exhibit a rapid increase in AMPK activity after metabolic stress associated with the recruitment of signaling pathways that may regulate smooth-muscle contraction (Rubin *et al.*, 2005). However, AICAR failed to relax endothelin-1 precontracted carotid artery rings in this species (Rubin *et al.*, 2005). These data suggest that AMPK may play a complex role in vascular function and remodelling. However, the possible implication of AMPK in vasorelaxation has not at present been directly shown.

In this study we investigated whether pharmacological activation of AMPK by AICAR could induce relaxation of precontracted mouse aorta and whether this effect was mediated by endothelium and/or NOS activation. Furthermore, AMPK isoform specificity of AICAR-induced relaxation was investigated in AMPK α 1 and α 2 knock-out mice and their littermate controls (Jorgensen *et al.*, 2004; Viollet *et al.*, 2003). The results show that activation of AMPK α 1 induces vasorelaxation of mouse aorta in an endothelium- and NOS-independent manner.

MATERIALS AND METHODS

Chemicals and materials for mechanical experiments

The following drugs and chemicals were supplied by Sigma-Aldrich Chimie (Saint-Quentin Fallavier, France): acetylcholine chloride, phenylephrine, KCl, 8-(p-Sulfophenyl)theophylline (SPT) and 1,3-dipropyl-8-(p-sulfophenyl)xanthine (DPSX). NG-monomethyl L-arginine (L-NMMA) was purchased from Calbiochem (EMD Biosciences, Inc, an Affiliate of Merck,

Darmstadt, Germany) and AICAR from Toronto Research Chemicals Inc (Toronto Canada). Stock solutions of these drugs were all prepared in distilled water. Further dilutions were prepared in Krebs-Henseleit buffer.

Animal models

The generation of mouse knock-outs for AMPK α 1 and AMPKa2 catalytic subunits has been described elsewhere (Jorgensen *et al.*, 2004; Viollet *et al.*, 2003). AMPKa1 background mice were C57Bl6/129Sv/ FVB-N and AMPKa2 mice were C57Bl6 background (6 backcrosses). All genetically modified mice were compared to their appropriate controls. Because the genetic backgrounds of the two models were different, adult male AMPK α 1^{-/-} or AMPKa2^{-/-} and their control littermates or wild-type C57Bl6 mice (WT) were used in this study. Genotypes of the knock-out mice were determined by PCR with primer couples for AMPKa1 deleted allele (forward: GGG CTG CAG GAA TTC GAT ATC AAG C and reverse: CCT TCC TGA AAT GAC TTC TGG TGC); for AMPK α 1 wild type allele (forward: AGCCGACTTTGGTAAGGATG and reverse: CCCACTTTCCATTTTCTCCA); for AMPKa2 deleted allele (forward: GCT TAG CAC GTT ACC CTG GAT GG and reverse: GCA TTG AAC CAC AGT CCT TCC TC); and for AMPK α 2 wild type allele (forward: GCT TAG CAC GTT ACC CTG GAT GG and reverse: GTT ATC AGC CCA ACT AAT TAC AC). Animals were housed under temperature-controlled conditions (21°C) and had free access to water and to a standard mouse chow. The investigation was conducted in accordance with our institutional guidelines defined by the European Community guiding principles in the care and use of animals and French decree n° 87/848.

Functional measurements of aortic reactivity

Mice (n= 4–7 per group) were anesthetized by intraperitoneal injection of sodium pentobarbital (60 mg/kg). Thoracic aortas were dissected free and placed in ice-cold Krebs-Henseleit buffer continuously gassed with a mixture of 95% oxygen and 5% carbon dioxide and containing the following in mM: NaCl 116.3, KCl 5.4, CaCl₂ 1.8, NaH₂PO₄ 1.04, MgSO₄ 0.83, NaHCO₃ 19, glucose 5.5; pH 7.4. The blood vessels were cleaned of connective tissue and cut into 2 mm rings. The endothelial lining was removed from one or two segments by gentle rubbing. The rings were suspended isometrically between two stainless steel hooks in organ chambers containing Krebs solution at 37°C, and the top hook was connected to a force-displacement transducer connected to an amplifier (Bionic instrument; Phymep, France) and a data acquisition system (PowerLab™; ADInstruments Ltd, Australia), for continuous recording of isometric tension. The rings were stretched in a stepwise manner and allowed to equilibrate at 500 mg load over a period of 1 hour. Functional integrity of the arterial rings was then challenged with KCl (60 mM), and the presence or absence of functional endothelium was assessed by acetylcholine (AC, 1 μM)-induced relaxation of aortic rings precontracted with phenylephrine (1 μM).

In each group of animals, the influence of AICAR on vascular reactivity was measured in aortic rings pre-contracted with a submaximal concentration of phenylephrine (1 μM). After reaching a tension plateau value, increasing concentrations of AICAR (or adenosine in some cases) were administered. Each increase in AICAR concentration was made in the bath once a plateau of relaxation was reached (after about 30 minutes). In some experiments, the inhibitor of NO-synthase L-NMMA (30 μM) or the non selective adenosine receptor antagonist SPT (10 μM) and the A1 selective adenosine receptor antagonist DPSX (30 nM) were added to the bath before phenylephrine administration. Relaxation values were expressed as percentage decreases in phenylephrine-induced vasoconstriction.

Western blot analysis

Aortas from WT, AMPK α 2^{-/-} and AMPK α 1^{-/-} mice were isolated in Krebs buffer and cleaned of connective tissue. They were then opened longitudinally and endothelium was removed by gentle rubbing. Tissues were homogenized in a lysate buffer containing in mM HEPES 50, KCl 50, EDTA 1, EGTA 1, beta-glycerol-phosphate 5, orthovanadate 1, DTT 1, NaPPi 5, phenylmethylsulfonyl fluoride (PMFS) 2 (all from Sigma-Aldrich Chimie (Saint-Quentin Fallavier, France)), a cocktail of protease inhibitors (Calbiochem Set V EDTA free) and 0.1 % Triton X-100. Twenty five μ g of proteins were used for western blot detection of AMPK isoforms. Immunoblot protein levels of AMPK subunits were determined by using anti-AMPK α 1 and anti-AMPK α 2 (a generous gift from G. Hardie), and anti pan-AMPK- α (Cell Signaling Technology Inc, Danvers USA) antibodies. For the control of phosphorylation, C57Bl6 mice denuded aortas were incubated for 30 minutes in 0, 0.1 or 3 mM AICAR. Tissues were homogenized as above. Immunoblot protein levels of total and phosphorylated AMPK were determined by using the anti pan-antibody and anti phosphorylated antibody (Cell Signaling). The signals were detected by an ECL-based detection system. Band intensities were quantified by scanning and processing with the program Image J (v1.37 for Mac OSX).

Statistical analysis

The results are expressed as mean \pm S.E.M. The differences between groups were determined by two way analysis of variance (ANOVA) with repeated measures followed by the Bonferroni-corrected *t*-test or by Student's *t*-test for paired or unpaired data as appropriate. All differences were considered significant when $P < 0.05$.

RESULTS

HAL author manuscript inserm-00151009, version 1

In preliminary experiments conducted using C57Bl6 mice, a large range of AICAR concentrations (1 μ M to 3 mM) was tested on phenylephrine-precontracted mouse aortic rings (Figure 1A-C). AICAR dose-dependently induced aortic ring vasorelaxation at a concentration of 0.1mM and above (ANOVA, $P < 0.001$, $n = 7$). The maximal effect obtained with AICAR (3 mM) was a $74.8 \pm 5.4\%$ relaxation of the phenylephrine-induced contraction. These effects developed slowly and stabilized within 30 min after each addition of AICAR. Relaxing effects did not result from the decrease in phenylephrine-induced contraction amplitude, as shown in Figure 1B-C. Because AMPK is known to phosphorylate eNOS, we investigated the effects of L-NMMA, a known inhibitor of NOS. Surprisingly, AICAR-induced vasorelaxation was not affected by treatment with 30μ M L-NMMA or by the absence of endothelium (Figure 1C). This suggests that AICAR induced vasorelaxation is eNOS and endothelium independent. The effects of AICAR on the phosphorylation of AMPK were verified by Western blotting in denuded aortas (Figure 2). AMPK was partially phosphorylated after incubating the aortas with 0.1 mM AICAR and clearly phosphorylated with 3 mM AICAR. AICAR concentrations of 0.1 mM, 1 mM and 3 mM were used for subsequent experiments.

The contraction amplitude of aortic rings precontracted with 1 μ M phenylephrine did not differ between AMPK $\alpha 1^{-/-}$, AMPK $\alpha 2^{-/-}$ mice and their littermate controls (in g: 0.49 ± 0.02 for C57Bl6, 0.52 ± 0.06 for WT AMPK $\alpha 1$, 0.41 ± 0.05 for AMPK $\alpha 1^{-/-}$, 0.45 ± 0.05 for WT AMPK $\alpha 2$ and 0.42 ± 0.03 for AMPK $\alpha 2^{-/-}$ mice). As shown in Figure 3A, AICAR dose-dependently relaxed precontracted AMPK $\alpha 1^{+/+}$ aortic rings (ANOVA, $P < 0.001$, $n=5$). In order to ensure that the relaxation effect of AICAR was not due to an adenosine like effect, we tested the effects of two adenosine receptor antagonists, SPT (10 μ M) plus DPSX (30 nM), on the AICAR dependent relaxation. The relaxation induced by AICAR (0.1, 1, 3 mM) was not altered by pre-incubation of the rings with SPT+DPSX (Figure 3A). We then tested

the ability of increasing concentrations of adenosine to relax aortic rings. The addition of 100 μ M adenosine had no significant effect on the contraction induced by phenylephrine (tension: 0.896 ± 0.059 g without versus 0.914 ± 0.107 g with 100 μ M adenosine, $n=5$). Accordingly, the phenylephrine-induced contraction was not altered by 100 μ M adenosine in the presence of SPT+DPSX (tension: 0.918 ± 0.085 g without versus 0.918 ± 0.118 g with adenosine + SPT+DPSX). This shows that the AICAR effects were not due to a non specific adenosine receptor activation. As previously observed in C57Bl6 mice, AICAR-induced vasorelaxation was also not affected by the absence of endothelium or by treatment with 30 μ M L-NMMA. Taken together, these results show that the aortic vasorelaxation induced by AICAR was neither endothelium- nor NO-dependent in AMPK $\alpha 1^{+/+}$ mice (Figure 3A).

When tested on AMPK $\alpha 1^{-/-}$ mouse aorta, AICAR did not relax precontracted aortic rings, suggesting that AICAR relaxes mouse aortic rings via AMPK $\alpha 1$ subunit activation (Figure 3B). These effects were not associated with a difference in phenylephrine-induced aortic precontraction, as stated above. Moreover, the absence of any AICAR effect was also observed after treatment with 10 μ M SPT plus 30 nM DPSX. In the same tissues, removal of endothelium and L-NMMA ring incubation, revealed a small vasorelaxing effect for 3mM AICAR ($29.3\% \pm 6.0\%$. and $21.2\% \pm 7.3\%$, respectively, $P < 0.05$ and $P < 0.01$ vs controls; Figure 3B).

To further explore the involvement of each isoform of the AMPK catalytic subunits on AICAR-induced aortic relaxation, the same experiments were conducted on AMPK $\alpha 2^{-/-}$ and littermate AMPK $\alpha 2^{+/+}$ mice. As shown in Figure 4A, AICAR induced concentration-dependent vasorelaxation of precontracted AMPK $\alpha 2^{+/+}$ aortic rings (ANOVA, $P < 0.001$, $n=5$), although the sensitivity to AICAR was reduced in these mice since there was almost no relaxation with 0.1 mM AICAR. These relaxing effects were similar to those in AMPK $\alpha 1^{+/+}$ mice, in terms of the delay of action and time of stabilization. Maximal relaxation was

obtained with 3 mM AICAR ($80.6\% \pm 8.9\%$ in AMPK2^{+/+} aortas; Figure 4A). The two adenosine receptor antagonists, 10 μ M SPT plus 30 nM DPSX, did not modify these effects. As shown in Figure 4A, AICAR-induced aortic vasorelaxation was significantly increased in the presence of 30 μ M L-NMMA for 1 mM AICAR ($P < 0.01$), and in the absence of endothelium for 0.1 mM and 1 mM AICAR ($P < 0.001$ and $P < 0.01$, respectively). In AMPK α 2^{-/-} mice, AICAR also induced a concentration-dependent vasorelaxation (ANOVA, $P < 0.001$, $E_{\max} = 88.2\% \pm 5.7\%$, Fig. 4B) that was not different from the one observed in their littermate controls, again indicating that the α 2 subunit is not implicated in the vasorelaxation induced by AICAR. In this group, the relaxing effects of AICAR were not altered by pre-incubation of the rings with the two adenosine receptor antagonists, 10 μ M SPT plus 30 nM DPSX, showing that this relaxation was not associated with adenosine receptor activation (Figure 4B). Furthermore, neither the absence of endothelium nor 30 μ M L-NMMA treatment reduced the AICAR-induced relaxation.

In an attempt to identify the reason for the AMPK isoform specificity of the AICAR response, we determined the expression of the AMPK catalytic subunits in denuded aorta (Figure 5). As expected, AMPK α 1 was present in WT and AMPK α 2^{-/-} aorta and absent in AMPK α 1^{-/-} aorta, thus showing that endothelium-free mouse aorta expresses the α 1 subunit (Figure 5A). Similarly, AMPK α 2 was observed in WT and AMPK α 1^{-/-} aorta but not in AMPK α 2^{-/-} aorta, showing that α 2 subunit is also expressed in vascular smooth muscle. To determine the relative expression of AMPK α 2 and AMPK α 1 subunits, we performed immunoblots on denuded aorta from AMPK α 1^{+/+} and AMPK α 1^{-/-} animals on the one hand, from AMPK α 2^{+/+} and AMPK α 2^{-/-} animals on the other hand, using anti pan AMPK α antibody, which recognizes both α 1 and α 2 subunits of AMPK (Figure 5B, D). In figure 5B, the 63-kDa labelled protein band corresponds either to both α 1 and α 2 subunits in AMPK α 1^{+/+} aorta

protein samples, or to remaining $\alpha 2$ subunit in $AMPK\alpha 1^{-/-}$ aorta protein samples. Quantification of signal intensity showed that $\alpha 2$ subunit expression levels in $AMPK\alpha 1^{-/-}$ denuded aorta accounted only for 20% of the total ($\alpha 1$ and $\alpha 2$) AMPK catalytic subunit expression (Figure 5C). In figure 5D, the 63-kDa labelled protein band corresponds either to both $\alpha 1$ and $\alpha 2$ subunits in $AMPK\alpha 2^{+/+}$ aorta, or to remaining $\alpha 1$ subunit in $AMPK\alpha 2^{-/-}$ aorta. Quantification of signal intensity showed that $\alpha 1$ subunit expression levels in $AMPK\alpha 2^{-/-}$ denuded aorta accounted for 80% of the total ($\alpha 1$ and $\alpha 2$) AMPK catalytic subunit expression (Figure 5E). Taken together, these data clearly show that $\alpha 1$ subunit of AMPK is the predominant form expressed in denuded mouse aorta, confirming the data obtained previously with porcine carotid arteries (Rubin *et al.*, 2005).

DISCUSSION

We investigated the potential vasorelaxing capacity of AMPK in mouse aortic rings. In this study we have shown that 1) AICAR, a pharmacological activator of AMPK, induces a dose-dependent relaxation of mouse aortic rings. 2) This effect is associated with AMPK phosphorylation. 3) It is independent of adenosine receptors. 4) It is also independent of endothelium and NOS activation. 5) The vasorelaxing effects of AICAR are completely abolished in $AMPK\alpha 1$ deficient mice but not in $AMPK\alpha 2$ deficient mice, showing that AICAR-induced aortic vasorelaxation depends on the $AMPK\alpha 1$ catalytic subunit.

In aorta precontracted with phenylephrine, AICAR dose-dependently induced vasorelaxation. This relaxation was slow but near-complete with 3 mM AICAR, and it was obtained in the four strains of mice that expressed the $\alpha 1$ AMPK subunit. The AICAR concentration needed for maximal relaxation was able to cause AMPK phosphorylation and was in a range already known to activate AMPK in different tissues (Morrow *et al.*, 2003; Nagata *et al.*, 2003). These results are in contrast to a study on porcine carotid rings prestimulated with endothelin-

1, which exhibited only minor (\cong 12%) relaxation in the presence of 2 mM AICAR, and without AMPK activation (Rubin *et al.*, 2005). The same study found that metabolic challenge induced 100% relaxation associated with AMPK activation. The reason why AICAR failed to activate AMPK in porcine carotid arteries in contrast to mouse aorta could be due to species and/or vascular bed differences. Normally, AICAR enters cells and is metabolized to ZMP, an intermediate in the pathway of de novo purine synthesis. ZMP can be further metabolized, suggesting that its accumulation will depend on the balance between synthesis and degradation rates, which may differ between tissues.

Because AICAR is a nucleoside, we investigated whether AICAR or its metabolites exhibit adenosine like effects. It was recently shown in HUVEC that adenosine can by itself activate AMPK phosphorylation via an adenosine receptor independent pathway involving transport of adenosine across the cell membrane and its further conversion to AMP (da Silva *et al.*, 2006). We found that, adenosine did not exhibit significant vasorelaxing effects in mice aortas. Moreover, we used a combination of adenosine receptor inhibitors: 10 μ M SPT, which is a non selective adenosine receptor antagonist known to inhibit adenosine-induced vasorelaxation (Lewis *et al.*, 1994), and 30 nM DPSX, which is a more selective A1 receptor antagonist (Daly *et al.*, 1985). In the presence of these adenosine receptor antagonists, AICAR was still able to relax precontracted aorta. This demonstrates that the effects of AICAR are independent of adenosine signalling, strongly supporting the idea that AMPK mediates AICAR-induced vasorelaxation in mouse aorta.

The endothelium regulates vascular tone through the synthesis and release of vasoactive compounds that mediate relaxation as well as contraction of vessels. The main relaxing factor is NO derived from endothelial NO-synthase. It has now been established that AMPK is able to phosphorylate and thereby activate eNOS, increasing NO production.

Surprisingly, when aortic rings were freed from endothelium by gentle rubbing, AICAR still induced vasorelaxation, suggesting that its effects were not mediated by the endothelium. Moreover, preincubation of aorta with L-NMMA, an inhibitor of NO-synthase, failed to block AICAR-induced vasorelaxation, suggesting that neither endothelial nor smooth muscle NOS were involved in the vasorelaxing effects of AICAR. Interestingly, the agent metformin, which acts at least in part through activation of AMPK (Davis *et al.*, 2006; Zou *et al.*, 2004), also relaxed endothelium-denuded or L-NAME-treated rat aortic rings pre-contracted with phenylephrine (Majithiya & Balaraman, 2006). Taken together these results suggest that AMPK can induce vasorelaxation in an endothelium- and NOS-independent manner, by a direct action on smooth muscle cells.

To confirm the involvement of AMPK in the vasorelaxing effects of AICAR, and to investigate isoform specificity, experiments were repeated in AMPK α 1 or α 2 knock-out mice. The vasorelaxing effects of AICAR were completely abolished in α 1 but not in α 2 deficient mice. Others have shown that both metformin and AICAR significantly increase eNOS Ser1179 phosphorylation in wild-type but not in AMPK α 1^{-/-} treated mice, indicating that AMPK α 1 is the main isoform in mouse aorta (Davis *et al.*, 2006). By contrast, another study showed that AICAR increased both α 1 and α 2 associated AMPK activity in pulmonary artery smooth muscle cells, although it increased AMPK α 1 activity to a greater extent than AMPK α 2 activity (Evans *et al.*, 2005). In our study, immunoblots of endothelium-freed aortas revealed that the AMPK α 1 subunit is present in WT and AMPK α 2^{-/-} mice, while the AMPK α 2 isoform is expressed at a lower level. Consistent with this, it was previously shown that there was little if any AMPK α 2 subunit in carotid smooth muscle (Rubin *et al.*, 2005). Thus, the relaxing effects of AICAR on aortic rings of AMPK α 2^{-/-} mice seem to be due to the presence of AMPK α 1 subunit in this tissue. The small potentiation of AICAR-induced relaxation observed in denuded aorta or in the presence of L-NMMA seems to depend on the

HAL author manuscript inserm-00151009, version 1

mouse strain, as it was absent in $\alpha 1^{+/+}$, slight in C57Bl6 and more important in $\alpha 2^{+/+}$ mice. Moreover, the effect disappeared in $\alpha 2^{-/-}$ mice while it was revealed in $\alpha 1^{-/-}$ mice only for high AICAR concentrations. This would suggest a slight AMPK $\alpha 2$ -dependent endothelium-mediated vasoconstricting effect. Taken together, these results show that AMPK is able to induce aortic ring relaxation through direct activation of AMPK $\alpha 1$ in smooth muscle cells. Smooth muscle contraction and relaxation depend on the phosphorylation state of the smooth muscle myosin regulatory light chain (MLC). Contraction is initiated by Ca-dependent activation of the MLC kinase, and by Rho kinase- and PKC-dependent inhibition of MLC-phosphatase (MLCP). Relaxation of smooth muscle cell depends on calcium withdrawal, calcium desensitization, MLCP activation and/or MLCK inhibition (Somlyo & Somlyo, 2003). For example, hypoxia which was shown to involve AMPK phosphorylation and activation (Rubin *et al.*, 2005), can induce vasorelaxation by calcium-dependent mechanisms involving regulation of potassium channels (Thorne *et al.*, 2004), or by calcium-independent mechanism involving activation of MLCP, and dephosphorylation of the Rho-kinase phosphorylated myosin binding subunit of MLCP (MYPT1) (Wardle *et al.*, 2006). More work is needed to establish whether AICAR-induced activation of AMPK can interfere with calcium homeostasis, or the phosphorylation/dephosphorylation cascade of MLC, how and at which step.

In summary, the present results show that activation of smooth muscle cell AMPK $\alpha 1$ subunit but not $\alpha 2$ induces a dose-dependent vasorelaxation of mouse aorta that is independent of NO and the presence of endothelium. As a metabolic sensor, vascular AMPK could be involved in the metabolic regulation of blood flow. Hypoxia increases the AMP/ATP ratio in pulmonary artery smooth muscle cells and induces a two-fold increase in AMPK activity (Evans *et al.*, 2005). Metabolic challenge also rapidly and reversibly activates AMPK $\alpha 1$ in porcine carotid arteries (Rubin *et al.*, 2005), suggesting that AMPK activation may participate in the

regulation of blood pressure. Indeed, AICAR treatment decreased blood pressure in rats displaying features of the insulin resistance syndrome (Buhl *et al.*, 2002). AMPK activation may be an additional mechanism by which hypoxia or metabolic challenge can induce vasorelaxation of large vessels, thereby increasing oxygen availability in peripheral tissues. AMPK thus appears as a new player in the complex signaling pathways that regulate vascular tone.

REFERENCES

- Buhl ES, Jessen N, Pold R, Ledet T, Flyvbjerg A, Pedersen SB, Pedersen O, Schmitz O & Lund S (2002). Long-term AICAR administration reduces metabolic disturbances and lowers blood pressure in rats displaying features of the insulin resistance syndrome. *Diabetes* **51**, 2199-206.
- Chen ZP, Mitchelhill KI, Michell BJ, Stapleton D, Rodriguez-Crespo I, Witters LA, Power DA, Ortiz de Montellano PR & Kemp BE (1999). AMP-activated protein kinase phosphorylation of endothelial NO synthase. *FEBS Lett* **443**, 285-9.
- Corton JM, Gillespie JG, Hawley SA & Hardie DG (1995). 5-aminoimidazole-4-carboxamide ribonucleoside. A specific method for activating AMP-activated protein kinase in intact cells? *Eur J Biochem* **229**, 558-565.
- da Silva CG, Jarzyna R, Specht A & Kaczmarek E (2006). Extracellular nucleotides and adenosine independently activate AMP-activated protein kinase in endothelial cells: involvement of P2 receptors and adenosine transporters. *Circ Res* **98**, e39-47.
- Daly JW, Padgett W, Shamim MT, Butts-Lamb P & Waters J (1985). 1,3-Dialkyl-8-(p-sulfophenyl)xanthines: potent water-soluble antagonists for A1- and A2-adenosine receptors. *J Med Chem* **28**, 487-492.
- Davis BJ, Xie Z, Viollet B & Zou MH (2006). Activation of the AMP-activated kinase by antidiabetes drug metformin stimulates nitric oxide synthesis in vivo by promoting the association of heat shock protein 90 and endothelial nitric oxide synthase. *Diabetes* **55**, 496-505.
- Evans AM, Hardie DG, Galione A, Peers C, Kumar P & Wyatt CN (2006). AMP-activated protein kinase couples mitochondrial inhibition by hypoxia to cell-specific Ca²⁺ signalling mechanisms in oxygen-sensing cells. *Novartis Found Symp* **272**, 234-252.
- Evans AM, Mustard KJ, Wyatt CN, Peers C, Dipp M, Kumar P, Kinnear NP & Hardie DG (2005). Does AMP-activated protein kinase couple inhibition of mitochondrial oxidative phosphorylation by hypoxia to calcium signaling in O₂-sensing cells? *J Biol*

Chem **280**, 41504-41511.

- Hardie DG, Scott JW, Pan DA & Hudson ER (2003). Management of cellular energy by the AMP-activated protein kinase system. *Febs Lett* **546**, 113-120.
- Igata M, Motoshima H, Tsuruzoe K, Kojima K, Matsumura T, Kondo T, Taguchi T, Nakamaru K, Yano M, Kukidome D, Matsumoto K, Toyonaga T, Asano T, Nishikawa T & Araki E (2005). Adenosine monophosphate-activated protein kinase suppresses vascular smooth muscle cell proliferation through the inhibition of cell cycle progression. *Circ Res* **97**, 837-44.
- Jorgensen SB, Viollet B, Andreelli F, Frosig C, Birk JB, Schjerling P, Vaulont S, Richter EA & Wojtaszewski JF (2004). Knockout of the alpha-2 but not alpha-1 5'AMP-activated protein kinase isoform abolishes AICAR- but not contraction-induced glucose uptake in skeletal muscle. *J Biol Chem* **279**, 1070-1079.
- Lewis CD, Hourani SM, Long CJ & Collis MG (1994). Characterization of adenosine receptors in the rat isolated aorta. *Gen Pharmacol* **25**, 1381-1387.
- Majithiya JB & Balaraman R (2006). Metformin reduces blood pressure and restores endothelial function in aorta of streptozotocin-induced diabetic rats. *Life Sci* **78**, 2615-2624.
- Morrow VA, Foufelle F, Connell JM, Petrie JR, Gould GW & Salt IP (2003). Direct activation of AMP-activated protein kinase stimulates nitric-oxide synthesis in human aortic endothelial cells. *J Biol Chem* **278**, 31629-31639.
- Nagata D, Mogi M & Walsh K (2003). AMP-activated protein kinase (AMPK) signaling in endothelial cells is essential for angiogenesis in response to hypoxic stress. *J Biol Chem* **278**, 31000-6.
- Rubin LJ, Magliola L, Feng X, Jones AW & Hale CC (2005). Metabolic activation of AMP kinase in vascular smooth muscle. *J Appl Physiol* **98**, 296-306.
- Sambandam N & Lopaschuk GD (2003). AMP-activated protein kinase (AMPK) control of fatty acid and glucose metabolism in the ischemic heart. *Prog Lipid Res* **42**, 238-256.
- Somlyo AP & Somlyo AV (2003). Ca²⁺ sensitivity of smooth muscle and nonmuscle myosin II: modulated by G proteins, kinases, and myosin phosphatase. *Physiol Rev* **83**, 1325-58.
- Thorne GD, Ishida Y & Paul RJ (2004). Hypoxic vasorelaxation: Ca²⁺-dependent and Ca²⁺-independent mechanisms. *Cell Calcium* **36**, 201-8.
- Viollet B, Andreelli F, Jorgensen SB, Perrin C, Geloën A, Flamez D, Mu J, Lenzner C, Baud O, Bennoun M, Gomas E, Nicolas G, Wojtaszewski JF, Kahn A, Carling D, Schuit FC, Birnbaum MJ, Richter EA, Burcelin R & Vaulont S (2003). The AMP-activated protein kinase alpha2 catalytic subunit controls whole-body insulin sensitivity. *J Clin Invest* **111**, 91-98.
- Wardle RL, Gu M, Ishida Y & Paul RJ (2006). Ca²⁺-desensitizing hypoxic vasorelaxation: pivotal role for the myosin binding subunit of myosin phosphatase (MYPT1) in

porcine coronary artery. *J Physiol* **572**, 259-267.

Zou MH, Kirkpatrick SS, Davis BJ, Nelson JS, Wiles WG 4th, Schlattner U, Neumann D, Brownlee M, Freeman MB & Goldman MH (2004). Activation of the AMP-activated protein kinase by the anti-diabetic drug metformin in vivo. Role of mitochondrial reactive nitrogen species. *J Biol Chem* **279**, 43940-43951.

FIGURE LEGENDS

Figure 1: (A) Representative tension trace showing the effects of AICAR (1 μ M- 3 mM) on isolated C57Bl6 mouse aortic ring after phenylephrine-induced contraction. (B) Representative tension trace showing the stability of phenylephrine-induced contraction. (C) Mean values of AICAR (1 μ M- 3 mM)- induced relaxation of phenylephrine precontracted C57Bl6 aortic rings (control conditions), and the same experiment in the presence of L-NMMA (30 μ M), or after removal of the endothelium. Data were analyzed by nonlinear regression sigmoidal dose-response curve using the Prism 4.01 software (GraphPad Software, San Diego, CA). Results are expressed as mean \pm SEM of 4 to 7 mice aorta.

Figure 2: Phosphorylation of AMPK by AICAR in denuded C57Bl6 mouse aorta. Immunoblots showing expression level of total AMPK α (anti panAMPK α antibody) and phosphorylated AMPK (anti phosphoAMPK antibody), after 30 min incubation in AICAR 0, 0.1 or 3 mM. Twenty five μ g of protein from C57Bl6 mice aortic rings were loaded in each lane. N=3-4 different animals in each group.

Figure 3: Representative tension traces (left) and mean values (right) showing the effects of AICAR (0.1, 1, 3 mM) on isolated AMPK α 1^{+/+} (A) and AMPK α 1^{-/-} (B) mouse aortic ring after phenylephrine-induced contraction, in the absence or in the presence of SPT (10 μ M) plus DPSX (30 nM), L-NMMA (30 μ M), or after removal of the endothelium. Results are expressed as mean \pm SEM of 4 to 6 mice aorta. * P< 0.05, ** P<0.01 vs control conditions.

Figure 4: Mean values of AICAR (0.1, 1, 3 mM)-induced relaxation of precontracted AMPK α 2^{+/+} (A) and AMPK α 2^{-/-} mouse (B) aortic rings under control conditions, in the presence of SPT (10 μ M) plus DPSX (30 nM), L-NMMA (30 μ M), or after removal of the endothelium. Results are expressed as mean \pm SEM of 4 to 6 mice aorta. * P< 0.05, ** P<0.01 and *** P<0.001 vs control conditions.

Figure 5: AMPK catalytic subunit isoforms in mouse-denuded aorta. (A) Immunoblots showing expression pattern for AMPK α 1 (upper blot) and AMPK α 2 (lower blot) subunit levels. Lane 1, mouse liver (used as control); lanes 2-4, mouse AMPK α 2^{+/+} aorta; lanes 5-7, mouse AMPK α 2^{-/-} aorta, lanes 8-10, mouse AMPK α 1^{+/+} aorta; lanes 11-13, mouse AMPK α 1^{-/-} aorta. Twenty five μ g of protein from WT, AMPK α 1^{-/-} and AMPK α 2^{-/-} mouse denuded aortic rings, were loaded in each lane. (B) AMPK α subunit expression in AMPK α 1^{+/+} and AMPK α 1^{-/-} denuded aorta detected by anti panAMPK α antibody. Lane 1, mouse liver (used as control), lanes 2-4, mouse AMPK α 1^{+/+} aorta; lanes 5-7, mouse AMPK α 1^{-/-} aorta. (C) Quantification of AMPK α subunit expression levels in AMPK α 1^{+/+} and AMPK α 1^{-/-} aorta (n=5 different animals in each group). AMPK α expression has been normalized to the value observed in AMPK α 1^{+/+} aorta. *** P<0.001. (D) AMPK α subunit expression in AMPK α 2^{+/+} and AMPK α 2^{-/-} denuded aorta detected by anti panAMPK α antibody. Lane 1, mouse liver (used as control), lanes 2-4, mouse AMPK α 2^{+/+} aorta; lanes 5-7, mouse AMPK α 2^{-/-} aorta. (E) Quantification of AMPK α subunit expression levels in AMPK α 2^{+/+} and AMPK α 2^{-/-} aorta (n=5 different animals in each group). AMPK α expression has been normalized to the value observed in AMPK α 2^{+/+} aorta. * P<0.05, ** P< 0.01.

ACKNOWLEDGMENTS

We thank Dr Rodolphe Fischmeister, Pr Bernard Lacour and Dr Sophie Vaultont for continuous support, James Wilding for carefully reading the manuscript and for revising the English and Anthony Lucas for technical assistance. The authors are grateful to Grahame Hardie (University of Dundee, Scotland, UK) for providing anti-AMPK α 1 and -AMPK α 2 antibodies. R.V.-C. is supported by the Centre National de la Recherche Scientifique and Y.A. by Fondation pour la Recherche Médicale. This work was supported by the Association

Française contre les Myopathies, Fondation de France and the European Union Contracts n°LSHM-CT-2005-018833/EUGeneHeart and LSHM-CT-2004-005272/exgenesis. We thank Pr Vincent Richard for helpful discussion.

Figure 1

Figure 2

Figure 3

A AMPK α 1^{+/+}

B AMPK α 1^{-/-}

Figure 4

Figure 5

