

HAL
open science

Oxygenation of polyunsaturated fatty acids and oxidative stress within blood platelets

Michel Lagarde, Michel Guichardant, Nathalie Bernoud-Hubac, Catherine Calzada, Evelyne Véricel

► **To cite this version:**

Michel Lagarde, Michel Guichardant, Nathalie Bernoud-Hubac, Catherine Calzada, Evelyne Véricel. Oxygenation of polyunsaturated fatty acids and oxidative stress within blood platelets. *Biochimica et Biophysica Acta Molecular and Cell Biology of Lipids*, 2018, 1863 (6), pp.651-656. 10.1016/j.bbalip.2018.03.005 . inserm-01760167

HAL Id: inserm-01760167

<https://inserm.hal.science/inserm-01760167v1>

Submitted on 6 Apr 2018

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.

Oxygenation of polyunsaturated fatty acids and oxidative stress within blood platelets

Michel Lagarde, Michel Guichardant, Nathalie Bernoud-Hubac, Catherine Calzada, Evelyne Véricel

► **To cite this version:**

Michel Lagarde, Michel Guichardant, Nathalie Bernoud-Hubac, Catherine Calzada, Evelyne Véricel. Oxygenation of polyunsaturated fatty acids and oxidative stress within blood platelets. *Biochimica et Biophysica Acta Molecular and Cell Biology of Lipids*, Elsevier, 2018, <10.1016/j.bbalip.2018.03.005>. <inserm-01760167>

HAL Id: inserm-01760167

<http://www.hal.inserm.fr/inserm-01760167>

Submitted on 6 Apr 2018

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.

Oxygenation of polyunsaturated fatty acids and oxidative stress within blood platelets

Michel Lagarde, Michel Guichardant, Nathalie Bernoud-Hubac,
Catherine Calzada, Evelyne Véricel*

Univ Lyon, INSA-Lyon, UMR 1060 Inserm, UMR 1397 Inra, CarMeN Lab, IMBL, F-69621, Villeurbanne, France

*Correspondence to Michel Lagarde (michel.lagarde@insa-lyon.fr)

Abstract.

The oxygenation metabolism of arachidonic acid (ArA) has been early described in blood platelets, in particular with its conversion into the potent labile thromboxane A₂ that induces platelet aggregation and vascular smooth muscle cells contraction. In addition, the primary prostaglandins D₂ and E₂ have been mainly reported as inhibitors of platelet function. The platelet 12-lipoxygenase (12-LOX) product, i.e. the hydroperoxide 12-HpETE, appears to stimulate platelet ArA metabolism at the level of its release from membrane phospholipids through phospholipase A₂ (cPLA₂) and cyclooxygenase (COX-1) activities, the first enzymes in prostanoid production cascade. Also, 12-HpETE may regulate the oxygenation of other polyunsaturated fatty acids (PUFA) by platelets, especially that of eicosapentaenoic acid (EPA). On the other hand, the reduced product of 12-HpETE, 12-HETE, is able to antagonize TxA₂ action. This is even more obvious for the 12-LOX end-products from docosahexaenoic acid (DHA), 11- and 14-HDoHE. In addition, 12-HpETE plays a key role in platelet oxidative stress as observed in pathophysiological conditions, but may be regulated by DHA with a bimodal way according to its concentration. Other oxygenated products of PUFA, especially omega-3 PUFA, produced outside platelets may affect platelet functions as well.

Highlights.

- The arachidonic acid oxygenated product, thromboxane A₂, is central in blood platelet function.
- Thromboxane A₂ production is stimulated by 12-HpETE, the hydroperoxide product from arachidonic acid through platelet 12-lipoxygenase.
- 12-HpETE stimulates the platelet oxygenation of other polyunsaturated fatty acids as well.
- 12-HETE, the reduced product of 12-HpETE, as well as its homolog 14-HDoHE from DHA, antagonize TxA₂-induced platelet aggregation.
- w-3 FAs (especially DHA) ingested at low dosage lower the peroxide tone in oxidative stress-linked pathophysiological states.

Keywords: Platelet aggregation Aging Diabetes Peroxidation Eicosanoids Docosanoids Octadecanoids

Introduction.

Blood platelets, the second most numerous blood cells after erythrocytes, are required for the initial phase of hemostasis, as their aggregation leads to what is called white thrombus, to stop the bleeding before a more consolidated thrombus made with fibrin [1]. Beyond this physiological activity, a deficit of platelet aggregation is characteristic of a thrombocytopenia, such as in Glanzmann's thrombasthenia [2], whereas increased platelet aggregation has long been associated with thrombosis [3]. However, platelet-related thrombotic states are far more frequent than excess of bleeding. This means that increased platelet aggregation or activation in response to physiological agonists is relatively frequent, as involved in cardiovascular diseases.

The first polyunsaturated fatty acid (PUFA) to be associated with platelet functions is arachidonic acid (ArA) or 20:4n-6, with early reports on its conversion by platelet cyclooxygenase (COX) into prostaglandin (PG) endoperoxides, PGG₂/H₂ [4], previously called PGR₂ [5], to induce platelet aggregation. The requirement of this cyclooxygenase activity for normal platelet activation by specific agonists was then assessed in patients with hemostatic deficiency [6, 7]. In contrast, an increased prostaglandin endoperoxide formation in response to the platelet activator collagen in post-operative thrombosis has been reported [8].

Beyond these early reports on the crucial role of ArA oxygenated metabolism in platelet physiology and pathophysiology, other polyunsaturated fatty acids (PUFA), especially from the omega-3 family, have been considered to affect platelet function. A recent review [9] gives an overall view on possible/putative activities of all the known PUFA oxygenated products on platelet function. However, only few of the oxylipins reported to act on platelets are produced by them. The current review aims to focus on the functional relationship between PUFA oxygenation and oxidative stress within platelets.

Oxygenation of ArA in human blood platelets.

As mentioned in the introduction, the specific oxygenation of ArA by COX has been first reported more than 40 years ago. Platelets being anucleated cells, this occurs through the constitutive isoform COX-1. Once ArA is oxygenated into PGG₂, the 15-hydroperoxide of this resulting prostaglandin endoperoxide is reduced into PGH₂, the 15-hydroxylated form, by the peroxidase activity associated with the COX-1 protein. A specificity of platelets is to further convert PGH₂ into thromboxane (Tx) A₂ by the enzyme discovered in platelets and named thromboxane synthase [10]. This quite unstable derivative (half-life estimated of 30 s) is a potent activator of platelet aggregation, as well as a vaso-constricting agent [reviewed in 11], and it is assumed to be the active product of ArA to aggregate platelets. TxA₂ is quickly hydrolyzed into TxB₂, a stable and inactive metabolite which is used as a marker of the ArA oxygenation in blood platelets. However, TxB₂ is easily metabolized into 11-dehydro-TxB₂, by dehydrogenation of the secondary alcohol next to the oxane moiety, and further to the 15-oxo derivatives due to 15-PG-dehydrogenase, as well as to dinor- and tetranor- beta-oxidized products by peroxisomal beta-oxidation, like the other prostanoids [12].

In addition to production of TxB₂, a major metabolite, PGH₂ is converted into primary prostaglandins PGD₂, E₂ and F_{2α}, and to 12-hydroxy-heptadeca-trienoic acid (12-HHT) and malondialdehyde (MDA) by cleavage of the pentagonal ring of PGH₂ [13]. Only primary prostaglandins are biologically active, with PGD₂ being a strong inhibitor of platelet aggregation through the activation of adenylyl cyclase, and PGE₂ having a bimodal effect on aggregation, according to its concentration, also through either adenylyl cyclase inhibition (low concentrations of PGE₂) or activation (high concentrations) [14]. The biological relevance of platelet PGF_{2α}, has not been reported, except in stroke where it could act as a constrictor of cerebral arteries, together with TxA₂ and the released serotonin from platelet dense granules [15]. Although MDA is often used as a marker of global lipid peroxidation [16], it remains that it may also represent ArA cyclooxygenation. 12-HHT has long been considered as an inactive product, but more recent work reveals it may be a natural ligand for a leukotriene B₄ receptor subtype [17].

On the other hand, a specific platelet lipoxygenase, so-called 12-LOX, oxygenates ArA into its 12(S)-hydroperoxide derivative (12(S)-HpETE), further reduced into 12(S)-HETE by cytosolic glutathione peroxidase-1 (GPx-1), and represents a prominent pathway [18, 19]. This pathway plays an important role for the regulation of the peroxide tone in the cell (see further on), and oxygenates many more PUFA than COX.

Oxygenation of other PUFA than ArA in human blood platelets.

In addition to ArA as the reference PUFA and the most abundant in blood, two other C₂₀ PUFA have been described as substrates of COX-1 in platelets. There are di-homo-gamma-linolenic (DGLA) or 20:3n-6, and eicosapentaenoic (EPA) or 20:5n-3 acids. DGLA is converted into PG_{1s} [20] and EPA into PG_{3s} [21]. But the proportions of the PGs from each of the three substrates are different. An important feature is the relative substrate specificity of thromboxane synthase for PGH₂. This leads to few TxB₁ and TxB₃ from DGLA and EPA, respectively, which facilitates diverting PGH₁ and PGH₃ towards primary prostanoids [21, 22].

Adrenic acid (AdA) or 22:4n-6 is known to be oxygenated as well through the COX-1/Tx synthase pathway to provide di-homo-TxB₂, but five times less than TxB₂ from the same concentrations of ArA. Also, AdA dose-dependently inhibits the conversion of ArA into TxB₂ and 12-HHT, suggesting a competition at the COX level [23].

In contrast to the COX pathway, the 12-LOX one does not show much specificity towards the three other PG precursors, making 12-OOH-20:3n-6, 12-OOH-20:5 and 14-OOH-22:4, respectively, further reduced into 12-OH-20:3n-6, 12-OH-20:5 and 14-OH-22:4 by GPx-1 [20, 22]. However, complex interactions may occur between the three substrates. As a matter of fact, EPA lipoxygenation is markedly stimulated by ArA through 12-HpETE [21, 24].

Beyond the COX substrates, some other C₂₀ PUFA may be converted by the 12-LOX pathway. 20:3n-9, the marker of n-6 PUFA deficiency is a good substrate of platelet 12-LOX, as it just lacks the double bond at carbon 14 [25], and its end-product 12-OH-20:3n-9 may potentiate platelet aggregation at low concentrations, and inhibits it at high concentrations, as does PGE₂ [26]. This might be of biological relevance when 20:3n-9 accumulates in platelets in response to a saturated fat diet [27]. Another non-PG precursor eicosanoic acid, 20:4n-3, appears to be a good substrate of platelet 12-LOX, the product exerting bimodal effects on ArA oxygenation through the inhibition of COX-1 and stimulation of ArA lipoxygenation [28].

Docosanoic acids, especially docosahexaenoic acid (DHA) or 22:6n-3, have been considered as substrates of platelet 12-LOX. DHA has been first reported as being converted into two end-products, namely 11-OH-22:6 and 14-OH-22:6 [29]. The main metabolite, 14-OH-22:6, has been clearly shown of interest for being the most potent to antagonize the pro-aggregatory and vaso-constricting effects of TxA₂ on platelets and smooth muscle cells, respectively [30, 31]. In addition, it has been reported that some maresins from DHA (14S,22-diHDoHA (maresin-L1) and 14R,22-diHDoHA (maresin-L2)) are produced by both platelets and leukocytes, and partly responsible for reparative functions of these cells in wounds [32].

Docosapentaenoic acids, 22:5n-3 and 22:5n-6 are also good substrates of platelet 12-LOX, and the former behaves like DHA with its conversion into 11- and 14-OH derivatives, whereas 22:5n-6 is only converted into 14-OH-22:5 [33]. Both metabolites from 22:5n-3 were shown to inhibit the ArA-induced platelet aggregation [34]. Although 22:5n-3 is generally considered as a minor omega-3 PUFA in marine sources, compared to DHA and EPA, it may increase *in vivo* as a result of EPA elongation. However, 22:5n-3 accumulation in platelets, in response to marine PUFA intake, remains lower than that of DHA and EPA. Yet its biological relevance must be taken into consideration [35]. In addition, intravenous administration of n-3 DPA products or resolvin D1 (RvD1) led to a significant decreased plasma PGE₂ and TxB₂ [36], the TxB₂ reduction suggesting an effect on platelet ArA oxygenation through COX-1/Tx synthase.

Similarly, AdA was shown to be converted into 14-OH-22:4 through the platelet 12-LOX, but as shown for di-homo-TxB₂, the amount of 14-OH-22:4 produced was around five times lower than 12-HETE from ArA [23]. Figure 1 summarizes the main oxygenation of PUFA relevant to platelet function.

Octadecanoic acids, 18:2n-6 and 18:3n-3, have the potential to be oxygenated by dioxygenases, but their oxygenation by platelets is not clear. 18:2n-6 seems to be oxygenated by both platelet COX and LOX into 9-OH-18:2 (9-HODE) and 13-HODE, respectively, with a majority of 13-HODE [37, 38]. 13-HODE has been shown to inhibit platelet adhesion to endothelial cells [39, 40]. 18:3n-3 has not been described as a platelet dioxygenases substrate, although its position isomer 18:3n-6 (γ -linolenic acid) was historically used to suggest that human platelets have a lipoxygenase activity [41]. However, double lipoxygenation end-products (*via* soybean 15-LOX) from 18:3n-3 have been described as inhibitors of platelet aggregation through COX inhibition [42], and named linotrins [43] as they belong to the poxytrin family based on the report of the same platelet inhibition by protectin DX, the double lipoxygenation end-product of DHA [44].

Platelet receptors to oxygenated PUFA and transduction mechanisms.

The pro-aggregating ArA metabolite, TxA₂, acts through specific receptors coupled with the G-protein Gq. TxA₂ being a very short-lived molecule, its receptor has been studied using stable agonists such as U46619, in which the oxygen atom at carbon 9 of the 9,11-endoperoxide in PGH₂ is replaced by CH₂ [45]. By cloning, the human platelet receptor has been characterized as a seven trans-membrane (7TM) protein [46], coupled with Gq protein [47]. TxA₂-induced platelet aggregation then results from phosphoinositide-phospholipase C activation [48].

In contrast, PGD₂ is a potent inhibitor of platelet activation through another 7TM protein coupled with Gs protein that activates adenylyl cyclase [49], whereas PGE₂ exerts bimodal effects through Gs and Gi, depending on its concentration. Gs, associated with a rise of cyclic AMP in platelets, is coupled with the PGE₂ receptor subtype EP₂ which responds to high concentrations of the agonist, whereas Gi, leading to a decreased cyclic AMP level for potentiating platelet activation, is coupled with EP₃ in response to low concentrations of PGE₂ [reviewed in 50]. PGD₃, that is as potent as PGD₂ to inhibit platelet aggregation, seems to act through DP common receptors, further through activation of adenylyl cyclase [51].

Several limitations for PGD₂ and E₂ action could however be considered. First, *in vivo*, these PGs can be made available outside platelets for deactivation by 15-PG-dehydrogenase to produce 15-oxo-PGD₂/E₂ and further modifications [reviewed in 52]. Second, they can be esterified within platelet phospholipids, which may limit interactions with their specific receptors [53].

Although the lipoxygenase end-products are clearly inhibitors of TxA₂-induced platelet aggregation, especially the mono-hydroxy derivatives 12-HETE and 14-HDoHE, their interactions with TxA₂ receptor is only putative [54, 55]. However, the observation that the (R) stereoisomers appear more potent than the (S) ones, e.g. 13(R)-HODE *vs* 13(S)-HODE, 12(R)-HETE *vs* 12(S)-HETE, 12(R)-HHT *vs* 12(S)-HHT [47], 9(R),16(S)-diOH-18:3 *vs* 9(S),16(S)-diOH-18:3 [36], and 10(R),17(S)-diOH-22:6 *vs* the 10(S),17(S)-diOH isomer named PDX [44, 56], suggests that the 3D conformation of these hydroxylated derivatives might be important for antagonizing the TxA₂ receptor. As the (R) stereoisomers can be made by aspirin-treated COX-2 [57], this reinforces the protective potential of aspirin that also acts by inhibiting TxA₂ production at the platelet COX-1 level.

Production and action of oxygenated PUFA derivatives in oxidative stress situations.

In contrast to the inhibition of platelet aggregation by the lipoxygenase end-product 12-HETE, its hydroperoxide precursor increases platelet function. This is associated with the fact that 12-HpETE, is converted into 12-HETE by a peroxidase that requires the reduced form of glutathione (GPx-1) [58], and it is well-accepted that oxidative stress leads to conversion of reduced glutathione (GSH) into its oxidized form GS-SG [reviewed in 59], which slows down

the GPx-1 activity. Subsequently, an increased life span of endogenously formed 12-HpETE is expected [60]. Early report has shown that 12-HpETE stimulates its own formation [61], suggesting an overall increased metabolism of ArA in oxidative stress. Indeed, moderate concentrations of 12-HpETE added exogenously to human platelets activate the oxygenation of various PUFA by COX and LOX [62], and specifically stimulate COX activity [63]. The activation of platelet dioxygenases by 12-HpETE has clearly been involved in the oxygenation of EPA whereas it appears as a poor substrate in the absence of such an oxidative stress [21, 24].

Upstream to dioxygenases, the release of endogenous ArA by cytosolic phospholipase A₂ (cPLA₂) may be stimulated by oxidative stress, and 12-HpETE in particular. Such a stimulation, through stress kinase-induced phosphorylation, has been shown in response to hydrogen peroxide [64], and further to ~~in platelets by~~ 12-HpETE [65]. Figure 2 points out the pivotal role of 12-HpETE in TxA₂ generation which results in platelet aggregation. The activation of platelet cPLA₂ is not specific of these hydroperoxides ~~but~~ and may be observed in response to various oxidative stress conditions, as shown with highly reactive isoprostane aldehydes [66]. This suggests that a general oxidative stress may activate platelets through both the increased release of endogenous ArA from phospholipids and its oxygenation into pro-aggregatory prostanoids. Other mechanisms of action for increased platelet aggregation in oxidative stress might be involved as shown by adding hydroxyl-alkenals which derive from the cleavage of PUFA hydroperoxides from omega-6 and omega-3 fatty acids, such as 4-hydroxy-nonenal (4-HNE) and 4-hydroxy-hexenal (4-HHE), respectively. Those hydroxyl-alkenals are produced in higher amounts in oxidative stress situations, and make covalent adducts with platelet phosphatidylethanolamine (PE). These adducts at low concentrations are able to potentiate collagen-induced platelet aggregation [67]. Beyond these observations on platelets, we may hypothesize that the overall generation of endocannabinoids of the acyl-N-ethanolamine family would be blocked by such PE covalent modification, as acyl-N-PE are required intermediates in production of this kind of endocannabinoids [68].

All these data are of pathophysiological relevance in the vascular risk involving increased platelet activation. As a matter of fact, enhanced platelet function in type-2 diabetes may be attributed to an increased oxidative stress and thromboxane production [69]. This might involve oxidized and/or glycoxidized low-density lipoproteins (LDL) of those diabetic subjects [70]. Similarly, an increased ArA cascade has been reported in platelets incubated with LDL isolated from patients having a metabolic syndrome [71]. In addition, recent studies in humans have shown that the 12-LOX pathway generating 12-HETE, but not thromboxane generation, was associated with heparin-induced platelet activation during carotid endarterectomy [72]. This reinforces the notion that the 12-HETE significance might have been previously neglected [73].

On the opposite of increased platelet activation, moderate concentrations of long-chain omega-3 PUFA (EPA and DHA) may lower such activation, although these PUFA are usually considered as highly sensitive to peroxidation [74]. Indeed, low intake of EPA by elderly people, who show elevated oxidative stress, including in platelets, significantly decreased platelet aggregation and thromboxane production [75], likely through platelet vitamin E protection, resulting in its elevation [76]. This could be reproduced with normal platelets *in vitro* [77]. Using DHA instead of EPA *in vitro* allowed to demonstrate a bimodal effect of low and high concentrations on normal human platelets [78]. Most interesting was to reproduce this bimodal effect of DHA in healthy volunteers taking DHA. In particular, the urinary excretion of the main ArA-derived isoprostane 8-epi-PGF_{2α}, a classical marker of the overall lipid peroxidation [79], was either decreased or increased in response to low or high DHA intake, respectively [80]. The mechanism of this bimodal effect according to DHA concentrations is not clear, except that it inversely correlated with platelet vitamin E content.

However, by measuring the 4-HHE concentration in plasma, a constant rise was observed in healthy volunteers ingesting increasing doses of DHA [81]. This putatively suggests that DHA might have been used as a trap for being oxidized, then sparing vitamin E, with an accelerated oxidation for the upper dosage of DHA resulting in vitamin E depletion and increased oxidative stress. Whatever the mechanism involved, the decreased oxidative stress by low intake of DHA is especially of interest in pathophysiological situations, such as type-2 diabetes in which platelet activation is associated with an increase of this stress. Further studies with diabetic subjects taking moderate daily DHA supplementation (400 mg) have provided results in agreement with those observed in healthy subjects [82]. This protective effect of moderate DHA supplement could also be observed in cystic fibrosis patients [83], where an oxidative stress has clearly been considered as an additional disorder [reviewed in 84]. Figure 3 schematizes the unbalanced platelet situation in presence of protective lipids and those which induce platelet activation.

The relationship between oxidative stress and platelet activation is obviously not limited to PUFA oxygenation. A typical example is given with the involvement of nitric oxide, well-known as a potent vasodilating agent [85], which has been more recently described as a possible accompanying agent of, and may be responsible for, platelet activation [86, 87].

Conclusion.

Based on studies related to the oxygenation of ArA as a reference PUFA, there is no doubt about the role of dioxygenase pathways in blood platelet activation. Other PUFA of nutritional interest such as EPA and DHA interfere with ArA oxygenation, either in competing with TxA₂ generation from ArA (EPA) and/or generating potent antagonists of TxA₂ at its receptor level (DHA). The platelet dioxygenases may also be regulated by the 12-LOX product of ArA, 12-HpETE, which appears as a key player in platelet oxidative stress. Its enhancing effect on platelet activation refers to the endogenous ArA cascade, including its release from phospholipids by cPLA₂ and the activation of COX-1. In contrast to the activating effects of 12-HpETE, EPA and DHA at low concentrations, both *in vitro* and *in vivo*, may oppose the oxidative stress, which is of relevance in pathophysiological situations such as aging, diabetes/metabolic syndrome and cystic fibrosis.

Acknowledgements.

The authors thank the financial support of Inserm and the Ministry of Research all along their investigations.

Figure legends

Figure 1. Summary of specific oxygenated products from several polyunsaturated fatty acids (PUFA) through platelet cyclooxygenase-1 (COX-1), with further conversion by thromboxane (Tx) synthase from some PUFA only, and 12-lipoxygenase (12-LOX). In the latter case, glutathione peroxidase-1 (GPx-1) is required to convert the 12-LOX products into their OH-derivatives (e.g. 11-, 12- and 14-OH-PUFA).

Figure 2. This figure shows resting platelets evolving to platelet aggregates, by pseudopod emission and subsequent aggregation each other, in response to the potent prostanoid thromboxane A₂ (TxA₂). 12-HpETE, the 12-lipoxygenase product from arachidonic acid (ArA), stimulates (+ above dotted purple arrows) the release of ArA from membrane ArA-containing phospholipids (PL-ArA) by phospholipase A₂ (cPLA₂), COX-1 and subsequently

Tx synthase leading to TxA_2 production. As a result, the increased (black arrow) TxA_2 leads to platelet aggregation (red arrow).

Figure 3. Imbalance between non-activated (blue) and activated (red) platelets in response to pivotal players. Low concentrations of the omega-3 fatty acids DHA and EPA (in blue) protect platelets from activation by lowering their peroxide tone. Also, 12-HETE and 14-HDoHE, the end-products of platelet 12-LOX from ArA and DHA antagonize the TxA_2 -induced platelet aggregation. In contrast, high concentrations of DHA and EPA (in red) promote oxidative stress. In addition, 12-HpETE within platelets and oxidized LDL in their plasma environment, increase TxA_2 production which is the key player in platelet aggregation.

References.

- [1] J.G. White, W. Krivit, R.L. Vernier. The platelet-fibrin relationship in human blood clots: an ultrastructural study utilizing ferritin-conjugated anti-human fibrinogen antibody. *Blood* 25 (1965) 241-257.
- [2] D.R. Phillips, P.P. Agin. Platelet membrane defects in Glanzmann's thrombasthenia. Evidence for decreased amounts of two major glycoproteins. *J Clin Invest.* 60 (1977) 535-545.
- [3] M. Morrison, I.H. Richter, L. Loewe. Increased blood platelet clumping in thromboembolic disease. *Am J Clin Pathol.* 18 (1948) 879-884.
- [4] M. Hamberg, J. Svensson, T. Wakabayashi, B. Samuelsson. Isolation and structure of two prostaglandin endoperoxides that cause platelet aggregation. *Proc Natl Acad Sci U S A.* 71 (1974) 345-349.
- [5] D.H. Nugteren, E. Hazelhof. Isolation and properties of intermediates in prostaglandin biosynthesis. *Biochim Biophys Acta.* 326 (1973) 448-461.
- [6] C. Malmsten, M. Hamberg, J. Svensson, B. Samuelsson. Physiological role of an endoperoxide in human platelets: hemostatic defect due to platelet cyclo-oxygenase deficiency. *Proc Natl Acad Sci U S A.* 72 (1975) 1446-1450.
- [7] M. Lagarde, P.A. Bryon, B.B. Vargaftig, M. Dechavanne. Impairment of platelet thromboxane A₂ generation and of the platelet release reaction in two patients with congenital deficiency of platelet cyclo-oxygenase. *Br J Haematol.* 38 (1978) 251-266.
- [8] M. Lagarde, M. Dechavanne. Increase of platelet prostaglandin cyclic endoperoxides in thrombosis. *Lancet.* 8002 (1977) 88.
- [9] J. Yeung, M. Hawley, M. Holinstat. The expansive role of oxylipins on platelet biology. *J. Mol. Med.* 95 (2017) 575-588.
- [10] M. Hamberg, J. Svensson, B. Samuelsson. Thromboxanes: a new group of biologically active compounds derived from prostaglandin endoperoxides. *Proc Natl Acad Sci U S A.* 72 (1975) 2994-2998.
- [11] L.A. Harker, J.L. Ritchie. The role of platelets in acute vascular events. *Circulation.* 62 (1980) 13-18. Review.
- [12] L.J. Roberts 2nd, B.J Sweetman, J.A. Oates. Metabolism of thromboxane B₂ in the monkey. *J Biol Chem.* 253 (1978) 5305-5318.
- [13] M. Hamberg, J. Svensson, B. Samuelsson. Prostaglandin endoperoxides. A new concept concerning the mode of action and release of prostaglandins. *Proc Natl Acad Sci U S A.* 71 (1974) 3824-3828.

- [14] N.H. Andersen, T.L. Eggerman, L.A. Harker, C.H. Wilson. On the multiplicity of platelet prostaglandin receptors. I. Evaluation of competitive antagonism by aggregometry. *Prostaglandins*. 19 (1980) 711-735.
- [15] K. Schrör, M. Braun. Platelets as a source of vasoactive mediators. Review. *Stroke* 12S (1990) 32-35.
- [16] D.R. Janero. Malondialdehyde and thiobarbituric acid-reactivity as diagnostic indices of lipid peroxidation and peroxidative tissue injury. *Free Radic Biol Med*. 9 (1990) 515-540. Review.
- [17] T. Okuno, Y. Iizuka, H. Okazaki, T. Yokomizo, R. Taguchi, T. Shimizu. 12(S)-Hydroxyheptadeca-5Z, 8E, 10E-trienoic acid is a natural ligand for leukotriene B4 receptor 2. *J Exp Med*. 205 (2008) 759-766.
- [18] M.I. Siegel, R.T. McConnel, N.A Porter, P. Cuatrecasas. Arachidonate metabolism via lipoxygenase and 12L-hydroperoxy-5,8,10,14-icosatetraenoic acid peroxidase sensitive to anti-inflammatory drugs. *Proc Natl Acad Sci U S A*. 77 (1980) 308-312.
- [19] R.W. Bryant, J.M. Bailey. Role of selenium-dependent glutathione peroxidase in platelet lipoxygenase metabolism. *Prog Lipid Res*. 20 (1981) 189-194.
- [20] P. Falardeau, M. Hamberg, B. Samuelsson. Metabolism of 8,11,14-eicosatrienoic acid in human platelets. *Biochim Biophys Acta*. 441 (1976) 193-200.
- [21] D. Boukhchache, M. Lagarde. Interactions between prostaglandin precursors during their oxygenation by human platelets. *Biochim Biophys Acta*. 713 (1982) 386-392.
- [22] M. Lagarde, A. Gharib, M. Dechavanne. Different utilization of arachidonic and dihomogammalinolenic acids by human platelet prostaglandin synthetase. *Biochimie*. 59 (1977) 935-937.
- [23] M. VanRollins, L. Horrocks, H. Sprecher. Metabolism of 7,10,13,16-docosatetraenoic acid to dihomothromboxane, 14-hydroxy-7,10,12-nonadecatrienoic acid and hydroxy fatty acids by human platelets. *Biochim Biophys Acta*. 833 (1985) 272-280.
- [24] I. Morita, R. Takahashi, Y. Saito, S. Murota. Stimulation of eicosapentaenoic acid metabolism in washed human platelets by 12-hydroperoxyeicosatetraenoic acid. *J Biol Chem*. 258 (1983) 10197-10199.
- [25] M. Lagarde, M. Burtin, H. Sprecher, M. Dechavanne, S. Renaud. Potentiating effect of 5,8,11-eicosatrienoic acid on human platelet aggregation. *Lipids*. 18 (1983) 291-294.
- [26] M. Lagarde, M. Burtin, M. Rigaud, H. Sprecher, M. Dechavanne, S. Renaud. Prostaglandin E2-like activity of 20:3n-9 platelet lipoxygenase end-product. *FEBS Lett*. 181 (1985) 53-56.
- [27] L. McGregor, R. Morazain, S. Renaud. A comparison of the effects of dietary short and long chain saturated fatty acids on platelet functions, platelet phospholipids, and blood coagulation in rats. *Lab Invest*. 43 (1980) 438-442.
- [28] M. Croset, J.C. Bordet, M. Lagarde. Inhibition of prostaglandin H synthase and activation of 12-lipoxygenase by 8,11,14,17-eicosatetraenoic acid in human endothelial cells and platelets. *Biochem Pharmacol*. 57 (1999) 631-638.
- [29] M.I. Aveldaño, H. Sprecher. Synthesis of hydroxy fatty acids from 4, 7, 10, 13, 16, 19-[1-14C] docosahexaenoic acid by human platelets. *J Biol Chem*. 258 (1983) 9339-9343.
- [30] M. Croset, A. Sala, G. Folco, M. Lagarde. Inhibition by lipoxygenase products of TXA2-like responses of platelets and vascular smooth muscle. 14-Hydroxy from 22:6n-3 is more potent than 12-HETE. *Biochem Pharmacol*. 37 (1988) 1275-1280.
- [31] J.W. Karanian, H.Y. Kim, T. Shingu, J.A. Yergey, A. Yoffe, N. Salem Jr. Smooth muscle effects of hydroxylated docosahexaenoates produced from human platelet. *Biomed Biochim Acta*. 47 (1988) S79-82.

- [32] S. Hong, Y. Lu, H. Tian, B.V. Alapure, Q Wang, B.A. Bunnell, J.M. Laborde. Maresin-like lipid mediators are produced by leukocytes and platelets and rescue reparative function of diabetes-impaired macrophages. *Chem Biol.* 21 (2014) 1318-1329.
- [33] M. Guichardant, M. Lagarde. Studies on platelet lipoxygenase specificity towards icosapolyenoic and docosapolyenoic acids. *Biochim Biophys Acta.* 836 (1985) 210-214.
- [34] J.W. Karanian, H.Y. Kim, N. Salem Jr. The structure-activity relationship of lipoxygenase products of long-chain polyunsaturated fatty acids: effects on human platelet aggregation. *Lipids.* 31 (1996) S305-308.
- [35] G. Kaur, D. Cameron-Smith, M. Garg, A.J. Sinclair. Docosapentaenoic acid (22:n-3): a review of its biological effects. *Prog Lipid Res.* 50 (2011) 28-34.
- [36] J. Dalli, R.A. Colas, C.N. Serhan. Novel n-3 immunoresolvents: structures and functions. *Sci Rep.* 3 (2013) 1940.
- [37] D. Daret, P. Blin, J. Larrue. Synthesis of hydroxy fatty acids from linoleic acid by human blood platelets. *Prostaglandins.* 38 (1989) 203-221.
- [38] W.R. Henderson Jr, M. Rashed, E.C. Yong, T.R. Fritsche, G.K. Chiang. *Toxoplasma gondii* stimulates the release of 13- and 9-hydroxyoctadecadienoic acids by human platelets. *Biochemistry.* 31 (1992) 5356-5362.
- [39] M.R. Buchanan, T.A. Haas, M. Lagarde, M. Guichardant. 13-Hydroxyoctadecadienoic acid is the vessel wall chemorepellant factor, LOX. *J Biol Chem.* 260 (1985) 16056-16059.
- [40] M.A. Tloti, D.G. Moon, L.K. Weston, J.E. Kaplan. Effect of 13-hydroxyoctadeca-9,11-dienoic acid (13-HODE) on thrombin induced platelet adherence to endothelial cells in vitro. *Thromb Res.* 62 (1991) 305-317.
- [41] M. Hamberg. Omega 6-oxygenation of 6, 9, 12-octadecatrienoic acid in human platelets.. *Biochem Biophys Res Commun.* 117 (1983) 593-600.
- [42] M. Liu, P. Chen, E. Véricel, M. Lelli, L. Béguin, M. Lagarde, M. Guichardant. Characterization and biological effects of di-hydroxylated compounds deriving from the lipoxygenation of ALA. *J Lipid Res.* 54 (2013) 2083-2094.
- [43] M. Lagarde, E. Véricel, M. Liu, P. Chen, M. Guichardant. Structure-function relationships of non-cyclic dioxygenase products from polyunsaturated fatty acids: poxytrins as a class of bioactive derivatives. *Biochimie.* 107 (2014) 91-94.
- [44] P. Chen, E. Véricel, M. Lagarde, M. Guichardant. Poxytrins, a class of oxygenated products from polyunsaturated fatty acids, potently inhibit blood platelet aggregation. *FASEB J.* 25 (2011) 382-388.
- [45] R. Murray, G.A. FitzGerald. Regulation of thromboxane receptor activation in human platelets. *Proc Natl Acad Sci U S A.* 86 (1989) 124-128.
- [46] M. Hirata, Y. Hayashi, F. Ushikubi, Y. Yokota, R. Kageyama, S. Nakanishi, S. Narumiya. Cloning and expression of cDNA for a human thromboxane A2 receptor. *Nature.* 349 (1991) 617-620.
- [47] A. Shenker, P. Goldsmith, C.G. Unson, A.M. Spiegel. The G protein coupled to the thromboxane A2 receptor in human platelets is a member of the novel Gq family. *J Biol Chem.* 266 (1991) 9309-9313.
- [48] J.J. Baldassare, A.P. Tarver, P.A. Henderson, W.M. Mackin, B. Sahagan, G.J. Fisher. Reconstitution of thromboxane A2 receptor-stimulated phosphoinositide hydrolysis in isolated platelet membranes: involvement of phosphoinositide-specific phospholipase C-beta and GTP-binding protein Gq. *Biochem J.* 291 (1993) 235-240.
- [49] D.C. Mills, D.E. Macfarlane. Stimulation of human platelet adenylate cyclase by prostaglandin D2. *Thromb Res.* 5 (1974) 401-412.
- [50] R.A. Armstrong. Platelet prostanoid receptors. *Pharmacol Ther.* 72 (1996) 171-191. Review.

- [51] M.O. Whitaker, A. Wyche, F. Fitzpatrick, H. Sprecher, P. Needleman. Triene prostaglandins: prostaglandin D3 and icosapentaenoic acid as potential antithrombotic substances. *Proc Natl Acad Sci U S A.* 76 (1979) 5919-5923.
- [52] H.H. Tai, C.M. Ensor, M. Tong, H. Zhou, F. Yan. Prostaglandin catabolizing enzymes. *Prostaglandins Other Lipid Mediat.* (2002) 483-493. Review.
- [53] M. Aldrovandi, V.J. Hammond, H. Podmore, M. Hornshaw, S.R. Clark, L.J. Marnett, D.A. Slatter, R.C. Murphy, P.W. Collins, V.B. O'Donnell. Human platelets generate phospholipid-esterified prostaglandins via cyclooxygenase-1 that are inhibited by low dose aspirin supplementation. *J Lipid Res.* 54 (2013) 3085-3097.
- [54] P. Fonlupt, M. Croset, M. Lagarde. 12-HETE inhibits the binding of PGH2/TXA2 receptor ligands in human platelets. *Thromb Res.* 63 (1991) 239-248.
- [55] M.R. Buchanan, P. Horsewood, S.J. Brister. Regulation of endothelial cell and platelet receptor-ligand binding by the 12- and 15-lipoxygenase monohydroxides, 12-, 15-HETE and 13-HODE. *Prostaglandins Leukot Essent Fatty Acids.* 58 (1998) 339-346.
- [56] M. Lagarde, M.M. Boutillon, M. Guichardant, J.P. Lellouche, J.P. Beaucourt JP, A. Vanhove, R. Grée. Further studies on the anti-thromboxane A2 activity of monohydroxylated fatty acids. *Biochem Pharmacol.* 38 (1989) 1863-1864.
- [57] C. Schneider, A.R. Brash. Stereospecificity of hydrogen abstraction in the conversion of arachidonic acid to 15R-HETE by aspirin-treated cyclooxygenase-2. Implications for the alignment of substrate in the active site. *J Biol Chem.* 275 (2000) 4743-4746.
- [58] R.W. Bryant, J.M. Bailey. Altered lipoxygenase metabolism and decreased glutathione peroxidase activity in platelets from selenium-deficient rats. *Biochem Biophys Res Commun.* 92 (1980) 268-276.
- [59] R. Ferrari, C. Ceconi, S. Curello, A. Cargnoni, O. Alfieri, A. Pardini, P. Marzollo, O. Visioli. Oxygen free radicals and myocardial damage: protective role of thiol-containing agents. *Am J Med.* 91 (1991) 95S-105S. Review.
- [60] W.C. Chang, J. Nakao, H. Orimo, S. Murota. Effects of reduced glutathione on the 12-lipoxygenase pathways in rat platelets. *Biochem J.* 202 (1982) 771-776.
- [61] M.I. Siegel, R.T. McConnell, S.L. Abrahams, N.A. Porter, P. Cuatrecasas. Regulation of arachidonate metabolism via lipoxygenase and cyclo-oxygenase by 12-HPETE, the product of human platelet lipoxygenase. *Biochem Biophys Res Commun.* 891(979) 1273-1280.
- [62] M. Croset, M. Lagarde. Enhancement of eicosaenoic acid lipoxygenation in human platelets by 12-hydroperoxy derivative of arachidonic acid. *Lipids.* 20 (1985) 743-750.
- [63] C. Calzada, E. Vericel, M. Lagarde. Low concentrations of lipid hydroperoxides prime human platelet aggregation specifically via cyclo-oxygenase activation. *Biochem J.* 325 (1997) 495-500.
- [64] C. Tournier, G. Thomas, J. Pierre, C. Jacquemin, M. Pierre, B. Saunier. Mediation by arachidonic acid metabolites of the H2O2-induced stimulation of mitogen-activated protein kinases (extracellular-signal-regulated kinase and c-Jun NH2-terminal kinase). *Eur J Biochem.* 244 (1997) 587-595.
- [65] L. Coulon, C. Calzada, P. Moulin, E. Véricel, M. Lagarde. Activation of p38 mitogen-activated protein kinase/cytosolic phospholipase A2 cascade in hydroperoxide-stressed platelets. *Free Radic Biol Med.* 35 (2003) 616-625.
- [66] N. Bernoud-Hubac, D.A. Alam, J. Lefils, S.S. Davies, V. Amarnath, M. Guichardant, L.J. Roberts 2nd, M. Lagarde. Low concentrations of reactive gamma-ketoaldehydes prime thromboxane-dependent human platelet aggregation via p38-MAPK activation. *Biochim Biophys Acta.* 1791 (2009) 307-313.
- [67] S. Bacot, N. Bernoud-Hubac, B. Chantegrel, C. Deshayes, A. Doutheau, G. Ponsin, M. Lagarde, M. Guichardant. Evidence for in situ ethanolamine phospholipid adducts with hydroxy-alkenals. *J Lipid Res.* 48 (2007) 816-825.

- [68] V. Di Marzo, L. De Petrocellis, N. Sepe, A. Buono. Biosynthesis of anandamide and related acylethanolamides in mouse J774 macrophages and N18 neuroblastoma cells. *Biochem J.* 316 (1996) 977-984.
- [69] E. Véricel, C. Januel, M. Carreras, P. Moulin, M. Lagarde. Diabetic patients without vascular complications display enhanced basal platelet activation and decreased antioxidant status. *Diabetes.* 53 (2004) 1046-1051.
- [70] C. Calzada, L. Coulon, D. Halimi, E. Le Coquil, V. Pruneta-Deloche, P. Moulin, G. Ponsin, E. Véricel, M. Lagarde. In vitro glycoxidized low-density lipoproteins and low-density lipoproteins isolated from type 2 diabetic patients activate platelets via p38 mitogen-activated protein kinase. *J Clin Endocrinol Metab.* 92 (2007) 1961-1964.
- [71] R. Colas, A. Sassolas, M. Guichardant, C. Cugnet-Anceau, M. Moret, P. Moulin, M. Lagarde, C. Calzada. LDL from obese patients with the metabolic syndrome show increased lipid peroxidation and activate platelets. *Diabetologia.* 54 (2011) 2931-2940.
- [72] G.S. McMahan, C.I. Jones, P.D. Hayes, A.R. Naylor, A.H. Goodall. Transient heparin-induced platelet activation linked to generation of platelet 12-lipoxygenase. Findings from a randomised controlled trial. *Thromb Haemost.* 109 (2013) 2099-2107.
- [73] B. Porro, P. Songia, I. Squellerio, E. Tremoli, V. Cavalca. Analysis, physiological and clinical significance of 12-HETE: a neglected platelet-derived 12-lipoxygenase product. *J Chrom B.* 964 (2014) 26-40.
- [74] R. De Schrijver, D. Vermeulen, V. Daems. Dose-response relationships between dietary (n-3) fatty acids and plasma and tissue lipids, steroid excretion and urinary malondialdehyde in rats. *J Nutr.* 122 (1992) 1979-1987.
- [75] F. Driss, E. Véricel, M. Lagarde, M. Dechavanne, P. Darcet. Inhibition of platelet aggregation and thromboxane synthesis after intake of small amount of icosapentaenoic acid. *Thromb Res.* 36 (1984) 3893-3896.
- [76] M. Croset, E. Véricel, M. Rigaud, M. Hanss, P. Courpron, M. Dechavanne, M. Lagarde. Functions and tocopherol content of blood platelets from elderly people after low intake of purified eicosapentaenoic acid. *Thromb Res.* 57 (1990) 1-12.
- [77] C. Calzada, E. Véricel, M. Lagarde. Lower levels of lipid peroxidation in human platelets incubated with eicosapentaenoic acid. *Biochim Biophys Acta.* 1127 (1992) 147-152.
- [78] E. Véricel, A. Polette, S. Bacot, C. Calzada, M. Lagarde. Pro- and antioxidant activities of docosahexaenoic acid on human blood platelets. *J Thromb Haemost.* 1 (2003) 566-572.
- [79] L.J. Roberts 2nd, J.D. Morrow. Isoprostanes. Novel markers of endogenous lipid peroxidation and potential mediators of oxidant injury. *Ann N Y Acad Sci.* 744 (1994) 237-242. Review.
- [80] N. Guillot, E. Caillet, M. Laville, C. Calzada, M. Lagarde, E. Véricel. Increasing intakes of the long-chain omega-3 docosahexaenoic acid: effects on platelet functions and redox status in healthy men. *FASEB J.* 23 (2009) 2909-2916.
- [81] C. Calzada, R. Colas, N. Guillot, M. Guichardant, M. Laville, E. Véricel, M. Lagarde. Subgram daily supplementation with docosahexaenoic acid protects low-density lipoproteins from oxidation in healthy men. *Atherosclerosis.* 208 (2010) 467-472.
- [82] E. Véricel, R. Colas, C. Calzada, Q.H. Lê, N. Feugier, C. Cugnet, H. Vidal, M. Laville, P. Moulin, M. Lagarde. Moderate oral supplementation with docosahexaenoic acid improves platelet function and oxidative stress in type 2 diabetic patients. *Thromb Haemost.* 114 (2015) 289-296.
- [83] E. Véricel, S. Mazur, R. Colas, V. Delaup, C. Calzada, P. Reix, I. Durieu, M. Lagarde, G. Bellon. Moderate intake of docosahexaenoic acid raises plasma and platelet vitamin E levels in cystic fibrosis patients. *Prostaglandins Leukot Essent Fatty Acids.* 115 (2016) 41-47.

- [84] L.G. Wood, D.A. Fitzgerald, M.L. Garg. Hypothesis: vitamin E complements polyunsaturated fatty acids in essential fatty acid deficiency in cystic fibrosis.. *J Am Coll Nutr.* 22 (2003) 253-257. Review.
- [85] S. Moncada, E.A. Higgs, R.M. Palmer. Characterization and biological significance of endothelium-derived relaxing factor. *Biochem Soc Trans.* 16 (1988) 484-486.
- [86] D. Pastori, P. Pignatelli, R. Carnevale, F. Visioli. Prostagl Other Lipid Mediat. 120 (2015) 50-55.
- [87] E. Fuentes, I. Palomo. Role of oxidative stress in platelet hyperactivity during aging. *Life Sci.* 148 (2016) 17-23.

Figure 1

Figure 2

Figure 3