

HAL
open science

Beige differentiation of adipose depots in mice lacking prolactin receptor protects against high-fat-diet-induced obesity.

Julien Auffret, Say Viengchareun, Nadège Carre, Raphaël G. P. Denis, Christophe Magnan, Pierre-Yves Marie, Adeline Muscat, Bruno Fève, Marc Lombès, Nadine Binart

► To cite this version:

Julien Auffret, Say Viengchareun, Nadège Carre, Raphaël G. P. Denis, Christophe Magnan, et al.. Beige differentiation of adipose depots in mice lacking prolactin receptor protects against high-fat-diet-induced obesity.: PRLR deficiency and beige adipocyte. *FASEB Journal*, 2012, 26 (9), pp.3728-37. 10.1096/fj.12-204958 . inserm-00696058

HAL Id: inserm-00696058

<https://inserm.hal.science/inserm-00696058>

Submitted on 16 May 2014

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.

Beige differentiation of adipose depots in mice lacking prolactin receptor protects against high fat diet-induced obesity

**Julien Auffret^{*,†}, Say Viengchareun^{*,†}, Nadège Carré^{*,†}, Raphaël G. P. Denis[¶],
Christophe Magnan[¶], Pierre-Yves Marie[‡], Adeline Muscat[§], Bruno Fève[§],
Marc Lombès^{*,†,#} and Nadine Binart^{*,†,#,1}**

* Inserm U693, Le Kremlin-Bicêtre, F-94276, France;

† Univ Paris-Sud, Faculté de Médecine Paris-Sud, UMR-S693, Le Kremlin-Bicêtre, F-94276, France;

¶ Univ Paris Diderot, Sorbonne Paris Cité, CNRS EAC 4413, Equipe Homéostasie Energétique et Régulations nerveuses et endocrines, Paris, F-75025, France;

‡ Inserm U961, CHU-Nancy, Nancy, F-54000, France;

§ UMR-S 938, Faculté de Médecine Pierre et Marie Curie, site St Antoine, Paris F-75012, France;

Assistance Publique-Hôpitaux de Paris, Hôpital de Bicêtre, Service d'Endocrinologie et des Maladies de la Reproduction, Le Kremlin Bicêtre F-94275, France.

¹Correspondence:

Inserm U693, Le Kremlin-Bicêtre, F-94276, France

E-mail: nadine.binart@inserm.fr

Tel: 331 49 59 67 01

Fax: 331 49 59 67 32

Short title: PRLR deficiency and beige adipocyte

Nonstandard abbreviations used in the manuscript:

PRL, prolactin; PRLR, prolactin receptor; PET, positron emission tomography; BAT, brown adipose tissue; WAT, white adipose tissue; PRDM16, PR domain containing 16; PGC1 α , peroxisome proliferator-activated receptor γ coactivator 1 α ; FOXO2, forkhead box protein C2; Rb, retinoblastoma; IL-6, interleukin-6; HFD, high fat diet; SD, standard diet; FDG, fluoro-2-deoxyglucose; ADR β 3, β 3-adrenoceptor; ZFP423, 30-zinc finger transcription factor; UCP1, uncoupling protein 1; C/EBP β , CCAAT/enhancer-binding protein β ; PPAR γ , peroxisome proliferator-activated receptor γ ; SREBP1, sterol regulatory element-binding protein 1; PBS, phosphate buffered saline.

ABSTRACT Stimulating conversion of white fat to metabolically active adipocytes (beige fat) constitutes a promising strategy against weight gain and its deleterious associated-disorders. We provide direct evidence that prolactin (PRL), best known for its actions on the mammary gland, plays a pivotal role in energy balance through the control of adipocyte differentiation and fate. Here we show that lack of prolactin receptor (PRLR) causes resistance to high fat diet-induced obesity due to enhanced energy expenditure and increased metabolic rate. Mutant mice displayed reduced fat mass associated with appearance of massive brown-like adipocyte foci in perirenal and subcutaneous but not in gonadal fat depots under high fat diet. Positron emission tomography imaging further demonstrated the occurrence of these thermogenic brown fat depots in adult mice, providing additional support for recruitable brown-like adipocytes (beigeing) in white fat depots. Consistent with the activation of brown adipose tissue, PRLR inactivation increases expression of master genes controlling brown adipocyte fate (PRDM16) and mitochondrial function (PGC1 α , UCP1). Altered *pRb/Foxc2* expression suggests that this PRL-regulated pathway may contribute to beige cell commitment. Together, these results provide direct genetic evidence that PRLR affects energy balance and metabolic adaptation in rodents *via* effects on brown adipose tissue differentiation and function.

Key Word: thermogenesis, prolactin, adipocyte

INTRODUCTION

Body weight is finely regulated through energy expenditure, nutritional, neuronal and hormonal signals. Organs such as brain, pancreas, liver, skeletal muscle and adipose tissue can integrate these endogenous or environmental factors to ensure metabolic homeostasis. Prolactin (PRL), initially identified for its ability to stimulate mammary gland development and lactation was thereafter suspected to exert pleiotropic functions, including effects on growth, development, immunoregulation, brain and behavior, electrolyte and energy homeostasis (1-3). However, the physiological relevance of most of these functions in humans remains an open issue.

The biological actions of PRL are mediated by its interaction with PRL receptor (PRLR), a member of the cytokine receptor superfamily (4,5). Compared to growth hormone and its cognate receptor, the actions of PRL and PRLR on metabolic homeostasis under non-lactating conditions have received less attention. However, within the last decade, a wealth of experimental data has documented the potential role of PRLR signaling in body weight regulation, pancreas development and insulin secretion, and adipose tissue physiology (3). Regarding body weight regulation, some conflicting results have emerged from PRLR^{-/-} mice while decreased weight gain was observed in 8-9 mo-old PRLR^{-/-} females (6). This was not confirmed by subsequent studies in younger animals (7,8).

Interestingly, several reports described higher body weight in humans with prolactinoma, but the mechanisms underlying this association are poorly understood and likely pleiotropic (9). Some authors suggest that weight loss in humans occurs after complete or near normalization of serum PRL with dopamine agonists (10). Several lines of evidence support a direct role for PRL in adipogenesis. PRL enhances the expression of *C/EBPβ* and *PPARγ* in NIH-3T3, two master genes of adipogenesis (11). Lack of PRLR in mice results in an impaired development of both parametrial and subcutaneous adipose tissues associated with a

lower number of adipocytes without change in their volume (8). PRL signaling also alters lipid metabolism through inhibition of lipoprotein lipase activity in human white adipose tissue and inhibits adipokine release including leptin, adiponectin and IL-6 (12). In addition, PRL potentiates the insulin effect on leptin release in cultured brown adipocytes (13). Most important, PRL signaling is essential for normal perinatal brown adipocyte thermogenesis. Newborn mice lacking PRLR have hypotrophic BAT depots that express low levels of adipogenic markers reducing mouse viability during cold challenge (14). Moreover, immortalized PRLR^{-/-} preadipocytes fail to undergo differentiation into mature brown adipocytes, and could be rescued by reintroduction of PRLR (14). Interestingly, PRL is also released both by primary preadipocytes and adipose explants and its expression changes according to white adipose tissue localization, suggesting a potential autocrine-paracrine loop in a depot specific manner (15).

Although all these experimental data converge to support a physiological role of PRLR in the control of energy homeostasis, the pathophysiological involvement of this receptor on adipocyte plasticity remains unclear. The aim of the present study was to clarify the potential adaptive function of PRL signaling under obesogenic conditions. For this purpose, we subjected PRLR^{-/-} mice to a high fat diet (HFD) for 16 weeks and analyzed their metabolic phenotypes. Remarkably, PRLR^{-/-} mice were highly resistant to HFD-induced obesity, a phenomenon that involves a brown conversion of white fat depots defined as beigeing (16,17). Thus, manipulations of the PRL signaling pathway could hopefully be translated into adjunct therapy to raise energy expenditure and promote weight loss.

MATERIALS AND METHODS

Mice

Eight-wk-old PRLR^{-/-} and wild type male mice, on a pure 129/SvJ background, were kept on a 12:12 h light-dark cycle in a temperature-controlled colony room and had *ad libitum* access to tap water and were challenged for 16 weeks with standard chow (SC) (17% fat, 23% protein, 60% carbohydrates, Harlan, Gannat, France) or high fat diet (HFD) (60% fat, 20% protein, 20% carbohydrates, Research Diets, Denmark) (18). Body weight was measured weekly. Mice were sacrificed and tissues were removed, weighed and used for subsequent gene expression and histological analyses. All procedures were approved by the Ministère de l'Agriculture, France.

Body fat determination

Body weight composition was evaluated by Dual-Energy X Ray Absorptiometry (DEXA) using a PIXIMUS apparatus (LUNAR Corporation; Madison, WS, USA). Mice were anesthetized by ip injection (100 µl/10 g BW) of a saline mixture containing 0.1 % Xylazin (Rompun, Bayer Pharma; Puteaux, France) and 10 mg/ml of Ketamin (Imalgène 1000, Merial, Lyon, France). Fat mass and lean masses were calculated according to computerized measurements of Piximus apparatus.

Metabolic parameters exploration

Mice were analyzed for whole body energy expenditure, and oxygen consumption (VO_2), food intake (g) and spontaneous activities using calorimetric cages with bedding, and had *ad libitum* access to food and water (Labmaster, TSE Systems GmbH, Bad Homburg, Germany). Animals were acclimated in individual cages for 48 h before experiments. Data were recorded every 40 min during the entire experiment. The flow was calibrated with O_2 and CO_2 mixture of known concentrations before the experiment. Whole energy expenditure was calculated according to the Weir equation. Food and water consumptions were recorded by highly sensitive online feeding and drinking sensors. Each cage enabled tracking of mice with infrared light thus allowing measurement of total activity. The sensors for gases and detection of movement operate efficiently in both light and dark phases, allowing continuous recording. Mice were monitored for body weight and composition at entry and exit of the experiment. Body mass composition (lean tissue mass, fat mass, free water and total water content) was analyzed using an EchoMRI (Whole Body Composition Analyzers, Echo Medical Systems, Houston, USA). Data analysis was performed using extracted value of VO_2 consumed, (expressed in ml/kg/h), and energy expenditure (kcal/kg/h).

Plasma measurements

Blood was collected at sacrifice and plasma insulin from 16 h-fasting mice was measured using the Ultra Sensitive Insulin ELISA kit (Crystal Chem Inc, Downer Grove, USA). Glycemia was determined with Accu-Chek Performa Glucometer (Roche, Bâle, Switzerland). Plasma leptin and resistin were measured using the MADPK-71K kit (Millipore, Molsheim, France). Total cholesterol levels were determined by enzymatic colorimetric assays (Sobodia, Montbonnot-Saint-Martin, France).

Homeostatic model assessment (HOMA) determination

HOMA-IR and HOMA- β index were used to quantify insulin resistance and beta cell function, respectively. These indexes were determined as follows: $\text{HOMA-IR} = (\text{glucose} \times \text{insulin})/405$ and $\text{HOMA-}\beta = (360 \times \text{insulin})/(\text{glucose} - 63) \%$. Fasting glucose and insulin are expressed as mg/dL and mU/L, respectively.

Immunocytochemical and histomorphological procedures

Tissues were fixed overnight in 4% paraformaldehyde, dehydrated, embedded in paraffin, and 5- μm -thick sections were prepared. Sections were permeabilized with 0.1% Triton X-100 diluted in PBS for 10 min at room temperature. Sections were rinsed again in PBS, incubated in peroxidase blocking solution (3% H_2O_2 in PBS) for 10 min to block endogenous peroxidase activity, rinsed in PBS, and incubated with 5% rabbit serum blocking solution diluted with antibody diluent (Cell Marque, Rocklin, USA) for 1 h at room temperature. Sections were subsequently incubated overnight at 4°C with goat anti-UCP1 antibody (#sc-6528, Santa Cruz Biotechnology, Heidelberg, Germany) diluted 1:100. After washes in PBS, sections were incubated with biotinylated rabbit anti-goat IgG (Jackson ImmunoResearch Laboratories, Inc., Newmarket, UK; diluted 1:500 in blocking solution) for 1 h at room temperature. Following three rinses in PBS, sections were incubated with HRP-Streptavidin (Vector Laboratories, Peterborough, UK) diluted in PBS for 45 min at room temperature, rinsed in PBS, incubated in DAB peroxidase substrate solution for 2–5 min, rinsed in distilled water, and coverslipped with glycergel (Dako, Trappes, France). Paraffin-embedded adipose sections were analyzed after hematoxylin and eosin staining. Histological quantification was performed using the ImageJ software (<http://rsbweb.nih.gov/ij/>). Adipocyte size was

measured on more than 150 cells per depot and per mouse (5 mice for each group). Percentage of brown adipose tissue (BAT) was determined by calculating BAT area on total area of perirenal adipose tissue.

Western blot analyses

Total protein extracts were prepared from perirenal WAT isolated from mice. Briefly, WAT was lysed as described previously (13) using the TissueLyser apparatus (Qiagen Courtaboeuf, France) then 30 µg of protein were directly submitted to SDS-PAGE. After protein blotting on an Odyssey® nitrocellulose membrane, blots were incubated for 1 h at RT in a blocking buffer (LI-COR, Lincoln, NE, USA) before an overnight incubation at 4°C with a sheep anti-UCP1 antibody (1:3,000, kindly provided by Pr. D. Ricquier). After washes, blots were incubated with an IRDye 680-conjugated affinity purified anti-sheep IgG second antibody (1:10,000, ABM, Richmond, Canada) for 1 h at RT. After washes, proteins were visualized with an Odyssey Fc apparatus (LI-COR). GAPDH protein was used as an internal control: blots were incubated for 1 h at room temperature with rabbit anti-GAPDH (1:5,000) (Sigma, Saint-Quentin Fallavier, France) followed by 1 h incubation at RT with an IRDye 800-conjugated affinity purified anti-rabbit secondary antibody (1:10,000, Thermo Scientific, Illkirch, France). UCP1 infrared fluorescence was normalized to GAPDH as determined by densitometry using the Image Studio software (LI-COR).

Positron emission tomography

Positron emission tomography (PET) recording was carried out on 6-mo-old male mice with 2-[¹⁸F]fluoro-2-deoxyglucose (18F-FDG), a ¹⁸F-labeled glucose analogue which is known to be actively trapped by activated BAT in mice (19,20). After 45 min of cold exposure at 6 °C,

each of the 4 analyzed mice received around 15 MBq of ^{18}F -FDG via tail vein injection, and 45 min later, a whole-body recording was started under continuous anesthesia by isoflurane, (5% induction, 1–2% maintenance) and using a dedicated small-animal PET system (Inveon, Siemens, Knoxville, Tennessee, USA). After a 30-min recording period and conventional 3D image-reconstruction, the volume of the foci with high FDG activity were determined using a threshold value of 2 standardized uptake value (SUV): 1) within the interscapular area, which is known to be a depot of BAT in normal mice (19,20), and 2) along the remaining part of the dorsal walls from the thorax and abdomen and thus, in sites known to normally involve WAT in normal conditions.

Gene expression analyses

Quantitative real-time PCR was performed as described previously (14). After DNase I treatment, RNA was reverse-transcribed and used for quantitative RT-PCR (qRT-PCR) using the Power SYBR[®] Green PCR Master Mix (Applied Biosystems). Final primer concentrations were 300 nM (see Table 1 for primer sequences). Reaction parameters were carried out on a StepOne[™] Real-Time PCR System (Applied Biosystems). Relative expression within a given sample was calculated as a ratio (amol of specific gene/fmol of 18S). Results are means \pm SEM.

Data analysis

Data are expressed as means \pm SEM. Data were analyzed using a non parametric Mann Whitney test or for multiple comparisons, Kruskal-Wallis test followed by Dunn's post-test as appropriate with use of the computer software Prism 5 (GraphPad Software, San Diego,

USA). Comparisons between time points were analyzed using linear regression. Statistical significance is indicated at p values <0.05, 0.01 and 0.001.

RESULTS

PRLR^{-/-} mice are resistant to high fat diet-induced obesity despite high food intake

Previous studies on PRLR^{-/-} mice showed a mild body weight difference compared to wild type mice (6). We examined whether this receptor inactivation affects body weight regulation. We found that PRLR knock-out resulted in a small decrease in the body weight gain over the 24 weeks when male mice were maintained on standard chow (SC) (Fig. 1A). To further investigate the metabolic impact of PRL signaling, we subjected the PRLR^{-/-} and control mice to a high fat diet (HFD). As expected, 16 weeks of *ad libitum* HFD feeding caused a sharp increase in body weight in both groups; however, PRLR^{-/-} mice gained 16% less weight than controls during the same period (Fig. 1A, p< 0.001). This difference of body weight was associated with a profound reduction of adipose mass with no difference in the lean mass as revealed by DEXA method (Fig. 1B, 1C p< 0.01). Indeed, examination of body fat mass revealed a marked 40% reduction of the perirenal adipose pad normalized to body weight in PRLR^{-/-} mice (Fig. 1D, p<0.01) while gonadal and subcutaneous WAT depots, kidney and spleen weights (Figs. 1 E-H) were similar, pointing to a genotypic and diet-related difference in site-specific adipose depots.

To investigate the mechanisms underlying the resistance to HFD-induced obesity of PRLR^{-/-} mice, we measured behavioral and metabolic adjustments to the diet, given that energy intake should equal energy expenditure to maintain energy homeostasis. As depicted in Fig. 2A, over 4 consecutive days in metabolism cages, cumulative food intake on SC was

significantly increased in PRLR^{-/-} mice compared to controls, the same trend was observed when animals were HFD fed. No change in locomotor activity was detected between the groups (Supplementary Fig. 1). Oxygen consumption and energy expenditure were significantly increased in PRLR^{-/-} mice as compared to WT mice both under SC and after 16 weeks of HFD feeding regimen (Figs. 2B and 2C). Under HFD, diet-induced enhancement of metabolic rate and energy expenditure, normalized to lean mass, were calculated at 9.5% and 9.8% in control mice, but increased up to 12.8% and 11.9% in PRLR^{-/-} mice, respectively. Taken together, our data demonstrate that PRL signaling is involved in normal energy expenditure and body weight regulation.

PRLR^{-/-} mice are protected against HFD-induced insulin resistance

To further assess the impact of PRLR deletion on glucose metabolism, we showed that under HFD, WT mice exhibited a glucose intolerance associated with a drastic increase in plasma insulin levels while PRLR^{-/-} mice improved their glucose homeostasis as revealed by normal glycemia with appropriate insulin secretion (Figs. 3A and 3B). Calculated HOMA-IR and HOMA-β indexes provided additional support for the improvement of insulin resistance and the conservation of insulin secretion in the absence of PRLR under HFD (Figs. 3C and 3D). Leptin levels were elevated after HFD feeding in both groups, but they were significantly lower in the PRLR^{-/-} mice than in control mice as expected from lesser weight gain (Fig. 3E). Finally, in contrast to WT mice, resistin levels were unchanged in PRLR^{-/-} mice, whatever the diet, excluding a major contribution of this insulin action inhibitor in the prevention of HFD-induced glucose intolerance (Fig. 3F).

BAT-like remodeling of perirenal fat in PRLR^{-/-} mice

We next explored whether the resistance to HFD-induced body weight gain in PRLR^{-/-} mice was associated with histomorphological modifications of fat depots. Both subcutaneous and gonadal WAT disclosed a marked reduction of adipocyte size in PRLR^{-/-} mice under HFD, consistent with the global decrease in fat mass (Supplementary Fig. 2). This suggests a major impact of PRL signaling on the adipocyte metabolic activity. Several multilocular brown-like adipocytes were detected in perirenal WAT of PRLR^{-/-} HFD-fed males (Fig. 4A). In contrast, significantly fewer brown-like adipocytes were found embedded in the perirenal fat depot of PRLR^{+/+} HFD-fed mice (Fig. 4A). Quantification of brown-like adipose area in the perirenal tissues showed a dramatic increase of the emergence of browning (Fig. 4B), suggesting that in the absence of PRL signaling, HFD induces BAT-like remodeling of perirenal WAT as revealed by BAT-specific uncoupling protein 1 (UCP1) immunostaining (Fig. 4C). These observations were confirmed by western blot analysis (Fig. 4D) that revealed a three-fold increase of UCP1 protein in perirenal WAT of PRLR^{-/-} mice. Further evidence for increased metabolic activity in PRLR^{-/-} mice was provided by imaging using positron emission tomography (PET scan) of 2-[¹⁸F]fluoro-2-deoxyglucose uptake (FDG), a glucose analogue taken up avidly by activated BAT in humans as well as in rodents after a cold challenge (19,20). As illustrated in Fig. 4E, all mice had large foci of high FDG uptake in the upper part of the dorsal body area as visualized on coronal and sagittal sections. PRLR^{-/-} animals exhibited additional foci of high FDG activity in the sites known to mainly harbor WAT under normal conditions with a calculated FDG activity volume in PRLR^{-/-} animals (785±1.35 mm³) compared to PRLR^{+/+} mice (463±1.81 mm³).

Among multiple metabolic adaptations, HFD enhances dissipation of chemical energy in the form of heat in brown adipocytes (21). This physiological adjustment is achieved through activation of PGC1 α -dependent pathways that leads to mitochondrial biogenesis and

increased expression of BAT-selective genes (*PRDM16*, *UCP1*). To gather insights into adipocyte function and to further evaluate the impact of PRLR on adipocyte differentiation, we assessed the expression of brown and adipogenic markers in different WAT depots. As presented in Fig. 5A, HFD strongly induced *PRDM16*, *PGC1 α* , *UCP1*, and adrenoceptor β 3 (*AdR β 3*) mRNA expression in perirenal WAT of PRLR^{-/-} mice along with the pronounced BAT-like phenotype, contrasting to what was observed under SC. Interestingly, the expression of adipogenic markers such as ZFP423, C/EBP α , PPAR γ 2, and SREBP1 was significantly reduced in WAT depots of PRLR^{-/-} mice as compared to those of WT animals under SC. This impaired expression of adipogenic genes in WAT was rescued after HFD, (Fig. 5B), suggesting that compensatory mechanisms may counteract PRL signaling defects. Interestingly, this adaptive brown like-cell programming is highly dependent on the location of adipose depots, in subcutaneous but not gonadal fat (Supplementary Fig. 3) in accordance with the well-known plasticity of specific fat depot (22,23). Altogether, these data indicate that the lack of PRL signaling selectively facilitates BAT-like remodeling under specific metabolic conditions.

Altered pRb/Foxc2 pathway is a key molecular switch for beige cell emergence

We next investigated the molecular mechanisms by which the absence of PRL signaling is associated with the emergence of UCP1-expressing beige fat cells and resistance to HFD-induced obesity. We focused our attention on the retinoblastoma protein (pRb), a transcription factor involved in cell cycle, previously reported as a downstream effector of PRL signaling (24). In addition, given that pRb plays a key role in fate choice of differentiating common mesenchymal precursors toward adipocytes (25), we hypothesized that pRb could regulate adipocyte differentiation and beige conversion. pRb expression was drastically increased

upon HFD whatever the genotype (Fig. 5C upper panel); however, PRLR^{-/-} mice displayed a marked reduction of pRb expression in perirenal depots as compared to PRLR^{+/+} mice.

We also investigated Foxc2 expression, another important transcriptional factor regulating adipocyte metabolism and mitochondrial function (26). Foxc2 expression was significantly reduced in PRLR^{-/-} mice under SC as compared to PRLR^{+/+} mice, concomitant with the reduction of adipogenic markers (see Fig. 5C lower panel). In contrast, *Foxc2* mRNA levels were greatly enhanced under HFD, consistent with the prominent role of this forkhead transcription factor as a key metabolic regulator of brown adipocytes.

Hence, our experiments demonstrate that in mice lacking PRLR, both perirenal and subcutaneous WAT have acquired a brown fat-like phenotype under HFD referred to as “beigeing”. In addition, the coordinated changes in pRb and Foxc2 pathways may constitute a molecular switch for preferential metabolic transdifferentiation in this model.

DISCUSSION

While PRL is known as the pituitary hormone of lactation, accumulating evidence shows that it exerts pleiotropic effects including growth and metabolic actions (2,3). Here, we demonstrate that PRLR is an important effector modulating adipocyte fate and differentiation with impact on energy homeostasis and adaptive thermogenesis.

Despite increased food intake in both SC and HFD, PRLR^{-/-} mice remained leaner than controls and were protected against HFD-induced obesity with a marked reduction in adiposity, notably in perirenal fat mass. Thus, we hypothesized that change in overall energy expenditure may be at least in part responsible for this phenotype. This was supported by increased O₂ consumption and enhanced heat dissipation that were significantly higher in PRLR^{-/-} mice as compared to PRLR^{+/+} mice. The relative resistance to HFD-induced obesity

was accompanied by a more favorable carbohydrate homeostatic profile in PRLR^{-/-} mice, consistent with the major implication of PRL signaling in energy balance. However, these changes in whole body homeostasis were likely not sufficient to account for the robust protection against HFD-induced weight gain. Increased energy expenditure through BAT activation constitutes a powerful mechanism by which high calorie intake could be dissipated, thereby defending against obesity (27). Indeed, enhanced conversion of white to thermogenically active adipocytes observed in PRLR^{-/-} mice seems to be the key regulatory event involved in protection against HFD-induced obesity, consistent with a role of PRL signaling in adipocyte fate determination and/or reprogramming.

In accordance with PRL-mediated transcriptional control of proadipogenic factors (11), PRLR deficiency was associated with a down-regulation of key regulators of adipocyte differentiation, whose expressions were restored to similar extent than in WT mice under HFD. Beyond this HFD-induced rescue observed in PRLR^{-/-} mice, the most striking finding is the emergence of BAT within white adipose depots. The question of where beige cells originate remains unresolved. It has been proposed that the adaptive UCP1-expressing brown-like adipose cells that develop in WAT in response to cold exposure or beta-adrenergic stimulation can be derived either from a specialized compartment of committed brown precursors, direct differentiation from white preadipocytes, and/or transdifferentiation from mature white adipocytes (28). Regardless of how they arise and the origin of mesenchymatous precursors (often referred to as Myf5⁻ and Sca1⁺ progenitors) (29,30), the development of beige adipocytes (17) in perirenal fat tissue correlates well with protection against obesity in PRLR^{-/-} mice. New advances in identification of cellular lineage specification have highlighted several key regulatory factors in specifying brown fat cell fate including PRMD16, a master co-regulator critical for the commitment towards brown adipocyte lineage (31,32). Loss of PRDM16 from brown fat precursors caused a massive reduction in molecular

and morphological features of brown adipocytes (33). Conversely, transgenic overexpression of *PRDM16* strongly induced the development of brown-like adipocytes in adipose depots (22). Remarkably, under HFD, *PRMD16* expression is dramatically induced in the perirenal fat depots as well as in the subcutaneous white fat, associated with a concomitant increase of BAT markers. This is supported by the emergence of UCP1-expressing adipocytes and metabolically active beige cells located in the perirenal and paraspinal areas accounting for the increased metabolic rate in absence of PRLR. Accordingly, *PRLR*^{-/-} mice displayed an increased of *AdRβ3* expression, suggesting that PRL signaling may affect sympathetic nervous system activity and/or nerve fibers infiltration in fat depots. Altogether, these findings demonstrate that PRLR inactivation could lead to the emergence of inducible-brown adipocytes and its associated thermogenesis. Remarkably, this beige reprogramming is genetically determined (markedly in *PRLR*^{-/-} mice), induced under HFD and more pronounced in specific fat depots. By contrast, the presence of an active PRL signaling could participate to the white adipocyte phenotype maintenance of these fat depots. One question concerns the signaling molecules involved in acquisition of a brown adipose-like phenotype in perirenal depots. pRb has been suggested to regulate adipocyte differentiation (34). In addition, p107, a member of Rb family, is also implicated in adipose development. *P107*^{-/-} mice are refractory to HFD-induced fat accumulation associated with an increase of *PGC1α* expression (34). Consistently, marked decrease of *pRb* expression was found in mice deficient in *fsp27*, a member of the *cide* family protein regulating adipose tissue differentiation (35). Gonadal and subcutaneous white fat pads of *Fsp27*^{-/-} mice are reduced in size compared to wild type mice, together with the acquisition of BAT-like phenotype (35). Collectively, these findings underscore the implication of pRb pathway in adipocyte fate, in accordance with the pRb defect observed in *PRLR*^{-/-} fat depots. It was shown that pRb-deficient mouse embryonic fibroblasts exhibited an increased expression of the Forkhead transcription factor *Foxc2* that

accompanied a white to brown adipocyte transdifferentiation (36). Similarly, overexpression of *Foxc2* in adipose tissue leads to a lean and insulin-sensitive phenotype accompanied by an increased BAT-like function due to an enhanced mitochondrial biogenesis through activation of mitochondrial transcription factors (26,37). *PRLR*^{-/-} mice under HFD displayed a sharp increase in *Foxc2* expression, in agreement with the involvement of pRb/*Foxc2* pathway in the “beigeing” conversion. The functional role of PRL signaling seems to be highly dependent upon the developmental stage. Indeed, we have demonstrated that PRLR is pivotal for early development of BAT to support neonatal thermogenesis (14). In contrast, during adulthood, the absence of PRL signaling is associated with beige conversion, most notably as an adaptive mechanism to facilitate high fat-induced thermogenesis. Thus, PRL signaling plays important but changing roles in energy homeostasis during the lifespan. This is reminiscent of the metabolic action of PRL reported in amphibians (38), fish and birds (1) but far extends the pleiotropic function of PRL in mammals. From a metabolic point of view, PRL is critical during gestation and lactation, favoring anabolic lipid storages indispensable for energy needs during these two major physiological periods. Several lines of evidence suggest that in humans, PRL signaling could be involved in energy homeostasis including the orexigenic property of PRL (39,40), the genetic association between PRL and obesity (41,42) and the relationship between hyperprolactinemia and obesity (43,44). Several recent reports confirmed the major role of BAT in the control of energy balance. Thermogenic UCP1-expressing cells are found interspersed in adult human subcutaneous fat yet their presence negatively correlates with weight gain and insulin resistance (45-49). It would be relevant to examine whether patients with hyperprolactinemia are less prone to develop a functional BAT in response to cold exposure or overfeeding using PET. In sum, our work demonstrates that mice lacking PRLR are highly resistant to HFD-induced obesity, owing to the emergence of a brown adipose-like phenotype in peculiar white fat depots. This is associated with a

concomitant increase of *PRDM16*, *PGC1 α* , *AdR β 3* and *Foxc2* that constitutes a molecular switching mechanism. This in turn converges towards an activation of thermogenic brown capacity with the final increase of UCP1 responsible for heat dissipation and resistance to high calorie weight gain. We thus propose that PRL signaling represents an additional determinant of energy homeostasis during physiological and pathophysiological conditions.

ACKNOWLEDGMENTS

The authors thank Pr. M. Freemark (Duke University Medical Center, Durham, NC) for helpful discussions of the manuscript, P. Letteron (IFR2 Bichat Medical School, Paris) for his help with DEXA analysis, S. Poussier and F. Maskali for the recording and analysis of FDG-PET. We are also grateful to Pr. D. Ricquier (Institut Cochin, Paris) for UCP1 antibody. Calorimetric studies were performed at the Functional & Physiological Exploration Platform (FPE) of the Unit “Biologie Fonctionnelle et Adaptative” Univ Paris Diderot Sorbonne Paris Cité, BFA, EAC 4413 CNRS. R.G.P.D. received a research fellowship from the Région Île-de-France (CODDIM). J.A. is the recipient of a doctoral fellowship from the Ministère de l'Education Nationale, de la Recherche et de la Technologie, France. This work was supported by grants from ANR 09-BLAN-0246, Inserm and Université Paris-Sud.

REFERENCES

1. Bole-Feysot, C., Goffin, V., Edery, M., Binart, N., Kelly, P. A. (1998) Prolactin and its receptor: actions, signal transduction pathways and phenotypes observed in prolactin receptor knockout mice. *Endocr.Rev.* **19**, 225-268
2. Goffin, V., Binart, N., Touraine, P., Kelly, P. A. (2002) Prolactin: the new biology of an old hormone. *Annu.Rev.Physiol.* **64**, 47-67
3. Ben Jonathan, N., Lapensee, C. R., Lapensee, E. W. (2008) What Can We Learn from Rodents about Prolactin in Humans? *Endocr.Rev.* **29**, 1-41

4. Clevenger, C. V., Gadd, S. L., Zheng, J. (2009) New mechanisms for PRLr action in breast cancer. *Trends Endocrinol.Metab* **20**, 223-229
5. Binart, N., Bachelot, A., Bouilly, J. (2010) Impact of prolactin receptor isoforms on reproduction. *Trends Endocrinol.Metab* **21**, 362-368
6. Freemark, M., Fleenor, D., Driscoll, P., Binart, N., Kelly, P. A. (2001) Body weight and fat deposition in prolactin receptor-deficient mice. *Endocrinology* **142**, 532-537
7. Fleenor, D., Oden, J., Kelly, P. A., Mohan, S., Alliouachene, S., Pende, M., Wentz, S., Kerr, J., Freemark, M. (2005) Roles of the lactogens and somatogens in perinatal and postnatal metabolism and growth: studies of a novel mouse model combining lactogen resistance and growth hormone deficiency. *Endocrinology* **146**, 103-112
8. Flint, D. J., Binart, N., Boumard, S., Kopchick, J. J., Kelly, P. (2006) Developmental aspects of adipose tissue in GH receptor and prolactin receptor gene disrupted mice: site-specific effects upon proliferation, differentiation and hormone sensitivity. *J.Endocrinol.* **191**, 101-111
9. Dos Santos Silva, C. M., Barbosa, F. R., Lima, G. A., Warszawski, L., Fontes, R., Domingues, R. C., Gadelha, M. R. (2010) BMI and Metabolic Profile in Patients With Prolactinoma Before and After Treatment With Dopamine Agonists. *Obesity.(Silver.Spring)*
10. Kok, P., Roelfsema, F., Frolich, M., van Pelt, J., Stokkel, M. P., Meinders, A. E., Pijl, H. (2006) Activation of dopamine D2 receptors simultaneously ameliorates various metabolic features of obese women. *Am.J.Physiol Endocrinol.Metab* **291**, E1038-E1043
11. Nanbu-Wakao, R., Fujitani, Y., Masuho, Y., Muramatu, M., Wakao, H. (2000) Prolactin enhances CCAAT enhancer-binding protein-beta (C/EBP beta) and peroxisome proliferator-activated receptor gamma (PPAR gamma) messenger RNA expression and stimulates adipogenic conversion of NIH-3T3 cells. *Mol.Endocrinol.* **14**, 307-316
12. Brandebourg, T. D., Bown, J. L., Ben Jonathan, N. (2007) Prolactin upregulates its receptors and inhibits lipolysis and leptin release in male rat adipose tissue. *Biochem.Biophys.Res.Commun.* **357**, 408-413
13. Viengchareun, S., Bouzinba-Segard, H., Laigneau, J. P., Zennaro, M. C., Kelly, P. A., Bado, A., Lombes, M., Binart, N. (2004) Prolactin potentiates insulin-stimulated leptin expression and release from differentiated brown adipocytes. *J.Mol.Endocrinol.* **33**, 679-691
14. Viengchareun, S., Servel, N., Feve, B., Freemark, M., Lombes, M., Binart, N. (2008) Prolactin Receptor Signaling Is Essential for Perinatal Brown Adipocyte Function: A Role for Insulin-like Growth Factor-2. *PLoS.ONE.* **3**, e1535
15. Hugo, E. R., Borcharding, D. C., Gersin, K. S., Loftus, J., Ben Jonathan, N. (2008) Prolactin release by adipose explants, primary adipocytes, and LS14 adipocytes. *J.Clin.Endocrinol.Metab* **93**, 4006-4012
16. Vegiopoulos, A., Muller-Decker, K., Strzoda, D., Schmitt, I., Chichelnitskiy, E., Osterag, A., Berriel, D. M., Rozman, J., Hrabe, d. A., Nusing, R. M., Meyer, C. W.,

- Wahli, W., Klingenspor, M., Herzig, S. (2010) Cyclooxygenase-2 controls energy homeostasis in mice by de novo recruitment of brown adipocytes. *Science* **328**, 1158-1161
17. Ishibashi, J., Seale, P. (2010) Medicine. Beige can be slimming. *Science* **328**, 1113-1114
 18. Ormandy, C. J., Camus, A., Barra, J., Damotte, D., Lucas, B. K., Buteau, H., Edery, M., Brousse, N., Babinet, C., Binart, N., Kelly, P. A. (1997) Null mutation of the prolactin receptor gene produces multiple reproductive defects in the mouse. *Genes Dev.* **11**, 167-178
 19. Carter, E. A., Bonab, A. A., Hamrahi, V., Pitman, J., Winter, D., Macintosh, L. J., Cyr, E. M., Paul, K., Yerxa, J., Jung, W., Tompkins, R. G., Fischman, A. J. (2011) Effects of burn injury, cold stress and cutaneous wound injury on the morphology and energy metabolism of murine brown adipose tissue (BAT) in vivo. *Life Sci.* **89**, 78-85
 20. Fueger, B. J., Czernin, J., Hildebrandt, I., Tran, C., Halpern, B. S., Stout, D., Phelps, M. E., Weber, W. A. (2006) Impact of animal handling on the results of 18F-FDG PET studies in mice. *J.Nucl.Med.* **47**, 999-1006
 21. Cannon, B., Nedergaard, J. (2004) Brown adipose tissue: function and physiological significance. *Physiol Rev.* **84**, 277-359
 22. Seale, P., Conroe, H. M., Estall, J., Kajimura, S., Frontini, A., Ishibashi, J., Cohen, P., Cinti, S., Spiegelman, B. M. (2011) Prdm16 determines the thermogenic program of subcutaneous white adipose tissue in mice. *J.Clin.Invest* **121**, 96-105
 23. Ohno, H., Shinoda, K., Spiegelman, B. M., Kajimura, S. (2012) PPARgamma agonists Induce a White-to-Brown Fat Conversion through Stabilization of PRDM16 Protein. *Cell Metab* **15**, 395-404
 24. Schroeder, M. D., Symowicz, J., Schuler, L. A. (2002) PRL modulates cell cycle regulators in mammary tumor epithelial cells. *Mol.Endocrinol.* **16**, 45-57
 25. Calo, E., Quintero-Estades, J. A., Danielian, P. S., Nedelcu, S., Berman, S. D., Lees, J. A. (2010) Rb regulates fate choice and lineage commitment in vivo. *Nature* **466**, 1110-1114
 26. Lidell, M. E., Seifert, E. L., Westergren, R., Heglind, M., Gowing, A., Sukonina, V., Arani, Z., Itkonen, P., Wallin, S., Westberg, F., Fernandez-Rodriguez, J., Laakso, M., Nilsson, T., Peng, X. R., Harper, M. E., Enerback, S. (2011) The adipocyte-expressed forkhead transcription factor Foxc2 regulates metabolism through altered mitochondrial function. *Diabetes* **60**, 427-435
 27. Seale, P., Lazar, M. A. (2009) Brown fat in humans: turning up the heat on obesity. *Diabetes* **58**, 1482-1484
 28. Kajimura, S., Seale, P., Spiegelman, B. M. (2010) Transcriptional control of brown fat development. *Cell Metab* **11**, 257-262
 29. Barbatelli, G., Murano, I., Madsen, L., Hao, Q., Jimenez, M., Kristiansen, K., Giacobino, J. P., De Matteis, R., Cinti, S. (2010) The emergence of cold-induced brown

- adipocytes in mouse white fat depots is determined predominantly by white to brown adipocyte transdifferentiation. *Am.J.Physiol Endocrinol.Metab* **298**, E1244-E1253
30. Schulz, T. J., Huang, T. L., Tran, T. T., Zhang, H., Townsend, K. L., Shadrach, J. L., Cerletti, M., McDougall, L. E., Giorgadze, N., Tchkonina, T., Schrier, D., Falb, D., Kirkland, J. L., Wagers, A. J., Tseng, Y. H. (2011) Identification of inducible brown adipocyte progenitors residing in skeletal muscle and white fat. *Proc.Natl.Acad.Sci.U.S.A* **108**, 143-148
 31. Seale, P., Kajimura, S., Yang, W., Chin, S., Rohas, L. M., Uldry, M., Tavernier, G., Langin, D., Spiegelman, B. M. (2007) Transcriptional control of brown fat determination by PRDM16. *Cell Metab* **6**, 38-54
 32. Kajimura, S., Seale, P., Tomaru, T., Erdjument-Bromage, H., Cooper, M. P., Ruas, J. L., Chin, S., Tempst, P., Lazar, M. A., Spiegelman, B. M. (2008) Regulation of the brown and white fat gene programs through a PRDM16/CtBP transcriptional complex. *Genes Dev.* **22**, 1397-1409
 33. Seale, P., Bjork, B., Yang, W., Kajimura, S., Chin, S., Kuang, S., Scime, A., Devarakonda, S., Conroe, H. M., Erdjument-Bromage, H., Tempst, P., Rudnicki, M. A., Beier, D. R., Spiegelman, B. M. (2008) PRDM16 controls a brown fat/skeletal muscle switch. *Nature* **454**, 961-967
 34. Scime, A., Grenier, G., Huh, M. S., Gillespie, M. A., Bevilacqua, L., Harper, M. E., Rudnicki, M. A. (2005) Rb and p107 regulate preadipocyte differentiation into white versus brown fat through repression of PGC-1alpha. *Cell Metab* **2**, 283-295
 35. Toh, S. Y., Gong, J., Du, G., Li, J. Z., Yang, S., Ye, J., Yao, H., Zhang, Y., Xue, B., Li, Q., Yang, H., Wen, Z., Li, P. (2008) Up-regulation of mitochondrial activity and acquirement of brown adipose tissue-like property in the white adipose tissue of fsp27 deficient mice. *PLoS.ONE.* **3**, e2890
 36. Hansen, J. B., Jorgensen, C., Petersen, R. K., Hallenborg, P., De Matteis, R., Boye, H. A., Petrovic, N., Enerback, S., Nedergaard, J., Cinti, S., te, R. H., Kristiansen, K. (2004) Retinoblastoma protein functions as a molecular switch determining white versus brown adipocyte differentiation. *Proc.Natl.Acad.Sci.U.S.A* **101**, 4112-4117
 37. Cederberg, A., Gronning, L. M., Ahren, B., Tasken, K., Carlsson, P., Enerback, S. (2001) FOXC2 is a winged helix gene that counteracts obesity, hypertriglyceridemia, and diet-induced insulin resistance. *Cell* **106**, 563-573
 38. Nybroe, O., Rosenkilde, P., Ryttersgaard, L. (1985) Effects of hypophysectomy and substitution with growth hormone, prolactin, and thyroxine on growth and deposition in juvenile frogs, *Xenopus laevis*. *Gen.Comp Endocrinol.* **57**, 257-265
 39. Roy, A. F., Benomar, Y., Bailleux, V., Vacher, C. M., Aubourg, A., Gertler, A., Djiane, J., Taouis, M. (2007) Lack of cross-desensitization between leptin and prolactin signaling pathways despite the induction of suppressor of cytokine signaling 3 and PTP-1B. *J.Endocrinol.* **195**, 341-350
 40. Lisboa, P. C., Passos, M. C., Dutra, S. C., Bonomo, I. T., Denolato, A. T., Reis, A. M., Moura, E. G. (2006) Leptin and prolactin, but not corticosterone, modulate body weight

and thyroid function in protein-malnourished lactating rats. *Horm.Metab Res.* **38**, 295-299

41. Meyre, D., Delplanque, J., Chevre, J. C., Lecoecur, C., Lobbens, S., Gallina, S., Durand, E., Vatin, V., Degraeve, F., Proenca, C., Gaget, S., Korner, A., Kovacs, P., Kiess, W., Tichet, J., Marre, M., Hartikainen, A. L., Horber, F., Potoczna, N., Hercberg, S., Levy-Marchal, C., Pattou, F., Heude, B., Tauber, M., McCarthy, M. I., Blakemore, A. I., Montpetit, A., Polychronakos, C., Weill, J., Coin, L. J., Asher, J., Elliott, P., Jarvelin, M. R., Visvikis-Siest, S., Balkau, B., Sladek, R., Balding, D., Walley, A., Dina, C., Froguel, P. (2009) Genome-wide association study for early-onset and morbid adult obesity identifies three new risk loci in European populations. *Nat.Genet.* **41**, 157-159
42. Nilsson, L., Olsson, A. H., Isomaa, B., Groop, L., Billig, H., Ling, C. (2011) A common variant near the PRL gene is associated with increased adiposity in males. *Mol.Genet.Metab* **102**, 78-81
43. Kok, P., Roelfsema, F., Frolich, M., Meinders, A. E., Pijl, H. (2004) Prolactin release is enhanced in proportion to excess visceral fat in obese women. *J.Clin.Endocrinol.Metab* **89**, 4445-4449
44. Dos Santos Silva, C. M., Barbosa, F. R., Lima, G. A., Warszawski, L., Fontes, R., Domingues, R. C., Gadelha, M. R. (2011) BMI and metabolic profile in patients with prolactinoma before and after treatment with dopamine agonists. *Obesity.(Silver.Spring)* **19**, 800-805
45. Virtanen, K. A., Lidell, M. E., Orava, J., Heglind, M., Westergren, R., Niemi, T., Taittonen, M., Laine, J., Savisto, N. J., Enerback, S., Nuutila, P. (2009) Functional brown adipose tissue in healthy adults. *N.Engl.J.Med.* **360**, 1518-1525
46. Marken Lichtenbelt, W. D., Vanhomerig, J. W., Smulders, N. M., Drossaerts, J. M., Kemerink, G. J., Bouvy, N. D., Schrauwen, P., Teule, G. J. (2009) Cold-activated brown adipose tissue in healthy men. *N.Engl.J.Med.* **360**, 1500-1508
47. Cypess, A. M., Lehman, S., Williams, G., Tal, I., Rodman, D., Goldfine, A. B., Kuo, F. C., Palmer, E. L., Tseng, Y. H., Doria, A., Kolodny, G. M., Kahn, C. R. (2009) Identification and importance of brown adipose tissue in adult humans. *N.Engl.J.Med.* **360**, 1509-1517
48. Saito, M., Okamatsu-Ogura, Y., Matsushita, M., Watanabe, K., Yoneshiro, T., Nio-Kobayashi, J., Iwanaga, T., Miyagawa, M., Kameya, T., Nakada, K., Kawai, Y., Tsujisaki, M. (2009) High incidence of metabolically active brown adipose tissue in healthy adult humans: effects of cold exposure and adiposity. *Diabetes* **58**, 1526-1531
49. Lee, P., Zhao, J. T., Swarbrick, M. M., Gracie, G., Bova, R., Greenfield, J. R., Freund, J., Ho, K. K. (2011) High Prevalence of Brown Adipose Tissue in Adult Humans. *J.Clin.Endocrinol.Metab* **96**, 2450-2455

Figure Legends

Figure 1. Lack of PRLR impaired HFD-induced obesity in male mice. *A:* Body weights of PRLR^{+/+} (n=5-9) and PRLR^{-/-} mice (n=8-9) during 16-week time course of standard chow (SC) or high fat diet (HFD). Linear regression was performed for each curve and regression coefficients were compared. *B:* Representative images of Dual-Energy X ray Absorptiometry (DEXA) analyses in PRLR^{+/+} and PRLR^{-/-} mice under SC or HFD. *C:* Determination of body fat mass percentage following DEXA analyses (n=5-9). *D:* Perirenal, *E:* gonadal and *F:* subcutaneous white adipose tissue (WAT)/Body Weight (BW) ratio were determined on 6-mo-old PRLR^{+/+} (n=5-9) and PRLR^{-/-} (n=8-9) mice. Results are expressed as mean ± SEM of WAT mass (mg)/BW (g) (%). *G:* Kidney and *H:* spleen mass. Results are expressed as mean ± SEM of tissue mass (g), (*p<0.05, **p<0.01, ***p<0.001).

Figure 2. Increased energy expenditure in PRLR^{-/-} mice despite hyperphagia. Metabolic parameters were determined with metabolic cages on 6-mo-old PRLR^{+/+} and PRLR^{-/-} males under SC or HFD. *A:* Food intake (SC) is represented as cumulative ingested Kcal every hour (left panel) or Kcal/kg/h (right panel) (*p<0.05). *B:* O₂ consumption is expressed as ml/kg for each hour or ml/kg/h (circadian profile, left panels). *C:* Energy expenditure is expressed as mean kcal/kg for each hour or as kcal/kg/h (circadian profile, right panels) (*p<0.05).

Figure 3. PRLR^{-/-} mice are protected against HFD-induced diabetes. *A:* Basal glycemia and *B:* Plasma insulin were measured from 6-mo-old PRLR^{-/-} and PRLR^{+/+} males fasted for 16 h. (n=5-9 per group). *C:* HOMA-IR and *D:* HOMA-β indexes were determined from basal glycemia and insulinemia as described in Experimental Procedures Section. *E:* Plasma leptin and *F:* resistin levels were measured in PRLR^{-/-} and PRLR^{+/+} mice (n=9-10 per group). (*p<0.05, **p<0.01, ***p<0.001).

Figure 4. Emergence of brown adipocytes in white fat depots in PRLR^{-/-} male mice. *A:* Paraffin-embedded perirenal WAT sections of PRLR^{+/+} and PRLR^{-/-} mice under SC and HFD (n=3-5 per group) were stained with haematoxylin and eosin (H&E). *B:* Percentage of BAT in perirenal WAT was assessed with ImageJ software. *C:* Representative photomicrographs of perirenal WAT sections of UCP1 immunostaining (IHC). *D:* Western blot analysis of UCP1 in perirenal WAT of PRLR^{-/-} HFD fed compared to controls. Thirty µg of proteins were loaded for immunoblotting with specific antibodies raised against UCP1 and GAPDH. Four µg of BAT proteins were used as a positive control (representative illustration of 3 PRLR^{+/+} and 3 PRLR^{-/-} WAT). UCP1 infrared fluorescence normalized to that of the GAPDH was determined by densitometry using the Image Studio software (LI-COR) and expressed as fold induction (*p<0.05, n = 4-6 per group). *E:* Coronal and sagittal FDG-PET slices obtained after a cold stress (45 min at 6°C) in PRLR^{+/+} and PRLR^{-/-} HFD fed mice (see Supplemental Material). Areas of high FDG uptake (standardized uptake value > 2) are represented in orange to white colors.

Figure 5. PRLR controls beige cell transdifferentiation through pRb signaling. *A:* Expression of brown fat markers (PRDM16, PGC1α, UCP1, AdRβ3) and of adipocyte differentiation genes (*ZFP423*, *C/EBPα*, *PPARγ2* and *SREBP1*), normalized to 18S mRNA levels, were quantified by qPCR in perirenal WAT of 6 mo-old male mice from both genotypes (n=8-10). *B:* *pRb* and *Foxc2* mRNA levels were determined by qPCR in perirenal WAT. *FoxC2* expression was significantly lower in PRLR^{-/-} mice under SC. (*p<0.05, *p<0.01, ***p<0.001, n=8-10 per group).

Table 1. Primer Sequences of Genes Analyzed in quantitative RT-PCR

The abbreviations of the genes, their GENBANK or NCBI accession number and 5' - to 3' - nucleotide sequences of the sense and antisense primers are presented.

Name	Accession number	Amplicon	Sense primer	Antisense primer
18S	X00686	66 bp	CCCTGCCCTTTGTACACACC	CGATCCGAGGGCCTCACTA
PRDM16	NM_027504	78 bp	CTTCTCCGAGATCCGAAACTTC	GATCTCAGGCCGTTTGTCCAT
PGC-1 α	AF049330	162 bp	CCCAGGCAGTAGATCCTCTTCAA	CCTTTCGTGCTCATAGGCTTCATA
UCP1	BC01270	150 bp	GCCAAAGTCCGCCTTCAGAT	TGATTTGCCTCTGAATGCC
AdR β 3	NM_013462	150 bp	TGCGCACCTTAGGTCTCATTAT	AAGGCGGAGTTGGCATAGC
ZFP423	NM_033327	95 bp	CCCCCTGATGGGAATAATGC	GCAATGCGCCTGTTGGA
C/EBP α	NM_007678	116 bp	CGCAAGAGCCGAGATAAAGC	CAGTTCACGGCTCAGCTGTTC
PPAR γ 2	U09138	161 bp	GCATCAGGCTTCCACTATGGA	AAGGCACTTCTGAAACCGACA
SREBP1	NM_011480	83 bp	CGGCCCTTCCCTCTACTC	AGATACCACGATTGTTTTGGAAGTG
pRb1	NM_009029	89 bp	CTGGCCTGTGCTCTTGAAGTT	CCACGGGAAGGACAAATCTGT
Foxc2	NM_013519	120 bp	TCCATGGGAACCTTCTTCGA	GATCTCAAACCTGAGCTGCGGATA

Supplemental Fig. S1.

Measurement of ambulatory movements is expressed as number of counts for each hour (circadian profile, left panel) or as mean counts/hour (right panel). No significant difference was observed between genotypes.

Supplemental Fig. S2.

Adipocytes are smaller in PRLR^{-/-} mice. (A) Representative micrographs of paraffin-embedded gonadal WAT sections (x 200) from PRLR^{+/+} and PRLR^{-/-} mice under SC and HFD. These sections were stained with haematoxylin and eosin (H&E) and adipocyte size was determined from subcutaneous (B) and gonadal (C) WAT by using the ImageJ software. Results are mean ± SEM of at least 150 determinations per animal (*p<0.05, **p<0.01, n=5 per group).

Supplemental Fig. S3. Brown Fat-like cell development is depot-specific in PRLR^{-/-} mice. Expression of brown adipocytes (*PRDM16* and *UCP1*) and adipocyte differentiation genes (*PPARγ2*, *ZFP423* and *C/EBPα*) was measured by qPCR in subcutaneous (A) and gonadal (B) WAT of PRLR^{+/+} and PRLR^{-/-} mice under HFD. Under HFD, brown fat marker expression is decreased in gonadal but not in subcutaneous WAT of PRLR^{-/-} mice compared with PRLR^{+/+} animals (*p<0.05, **p<0.01, n=8-10 per group).