

 ijms-16-26045

ijms-16-26045

Int. J. Mol. Sci. 2015, 16(11), 27640-27658; doi:10.3390/ijms161126045

Article

Leptin Promotes cPLA2 Gene Expression through Activation of the MAPK/NF-κB/p300 Cascade

Pei-Sung Hsu 1, Chi-Sheng Wu 2, Jia-Feng Chang 3,4 and Wei-Ning Lin 2,*

1

Division of Chest Medicine, Shin Kong Wu Ho-Su Memorial Hospital, Taipei 11101, Taiwan

2

Graduate Institute of Basic Medicine, Fu Jen Catholic University, Xinzhuang 24205, Taiwan

3

Department of Internal Medicine, En-Chu-Kong Hospital, Sanxia 23702, Taiwan

4

PhD Program in Nutrition and Food Science, Fu Jen Catholic University, Xinzhuang 24205, Taiwan

*

Correspondence: Tel.: +886-229-053-398; Fax: +886-229-053-412

Academic Editor: Toshiro Arai

Received: 17 September 2015 / Accepted: 9 November 2015 / Published: 18 November 2015

Abstract

:

Hyperplasia or hypertrophy of adipose tissues plays a crucial role in obesity, which is accompanied by the release of leptin. Recently, obesity was determined to be associated with various pulmonary diseases including asthma, acute lung injury, and chronic obstructive pulmonary disease. However, how obesity contributes to pulmonary diseases and whether leptin directly regulates lung inflammation remains unclear. We used cell and animal models to study the mechanisms of leptin mediation of pulmonary inflammation. We found that leptin activated de novo synthesis of cytosolic phospholipase A2-α (cPLA2-α) in vitro in the lung alveolar type II cells, A549, and in vivo in ICR mice. Upregulated cPLA2-α protein was attenuated by pretreatment with an OB-R blocking antibody, U0126, SB202190, SP600125, Bay11-7086, garcinol, and p300 siRNA, suggesting roles of p42/p44 MAPK, p38 MAPK, JNK1/2, NF-κB, and p300 in leptin effects. Leptin enhanced the activities of p42/p44 MAPK, p38 MAPK, JNK1/2, and p65 NF-κB in a time-dependent manner. Additional studies have suggested the participation of OB-R, p42/p44 MAPK, and JNK1/2 in leptin-increased p65 phosphorylation. Furthermore, p300 phosphorylation and histone H4 acetylation were reduced by blockage of OB-R, p42/p44 MAPK, p38 MAPK, JNK1/2, and NF-κB in leptin-stimulated cells. Similarly, blockage of the MAPKs/NF-κB/p300 cascade significantly inhibited leptin-mediated cPLA2-α mRNA expression. Our data as a whole showed that leptin contributed to lung cPLA2-α expression through OB-R-dependent activation of the MAPKs/NF-κB/p300 cascade.

Keywords:

leptin; inflammation; MAPK; NF-κB; p300

1. Introduction

Obesity, a worldwide epidemic, is a type of health impairment resulting from aberrant or excessive adipose accumulation [1]. Recently, obesity has been found to relate to various pulmonary diseases, including obstructive sleep apnea, asthma, acute lung injury (ALI), and chronic obstructive pulmonary disease (COPD) [2,3,4,5]. It is known that an increase in body mass index (BMI, kg/m2) is associated with an elevation in the incidence of asthma [6] and that people with obesity who undergo surgery to remove approximately 30% of their weight are 2 to 7.5 times less likely to have obstructive sleep apnea symptoms two years post-surgery [7]. Moreover, epidemiological studies have revealed that obesity is a crucial predisposing factor in the development of ALI [5]. However, how obesity contributes to the occurrence of pulmonary diseases is largely unknown. It is known, however, that a pulmonary inflammatory response occurs during recovery from exogenous infection or injury of the lungs and can result in lasting damage if not properly resolved. Inflammation-related proteins such as cytosolic phospholipase A2-α (cPLA2-α) are upregulated in response to the stimulation of exogenous stimuli or cytokines in the lung system [8,9]. It was found that the expression of cPLA2-α exacerbated Pseudomonas aeruginosa-induced lung injury and mice lethality [10]. In addition, laboratory cPLA2-null mice showed less pulmonary edema, neutrophil sequestration, and deterioration of gas exchange compared with mice administered lipopolysaccharide or zymosan or with those suffering from acid aspiration-induced acute respiratory distress syndrome [11,12]. This suggested that cPLA2-α contributed to the severity of lung diseases and that the inhibition of a cPLA2-α-mediated pathway may provide a therapeutic approach against lung pathologies. However, whether obesity contributes to lung pathologies by upregulating the expression of cPLA2-α and its related mechanisms remains unknown. Thus, the mechanisms underlying obesity-induced cPLA2-α expression were investigated in human alveolar type II A549 cells.

Adipose tissue is composed of adipocytes and a vascular-stromal fraction, which contains macrophages, fibroblasts, endothelial cells, and preadipocytes [13]. In addition to the regulation of whole-body fatty acid homeostasis, adipose tissue functions as a complex endocrine organ, secreting adipokines [14]. Leptin, a 16-kDa adipocyte-derived adipokine, is the product of the obesity (Ob) gene. Structurally similar to IL-6, IL-11, and IL-12, leptin belongs to the long-chain helical cytokine family and functions as an immune modulator [15]. Leptin activates macrophages/monocytes and natural killer cells, and regulates the proliferation, phagocytosis, chemotaxis, and oxygen radical release of neutrophils [16]. Leptin also promotes naïve T cell proliferation and IL-2 secretion, the memory T cells proliferation and differentiation toward T helper 1 cell immune responses, and the suppression of the CD4+CD25+ regulatory T cell proliferation [16,17]. Apoptosis of T cells are prevented by leptin through the upregulation of the anti-apoptotic protein bcl-xL [16]. Although experiments have indicated the roles of leptin in mediating immune responses, fewer studies examine their roles in pulmonary inflammation. Thus, obesity and pulmonary inflammation were correlated by investigating leptin effects on regulating cPLA2-α expressions.

Once released, leptin affects cells by binding to the leptin receptor OB-R, the product of the diabetes (db) gene. OB-R belongs to the class I cytokine receptor family with no intrinsic tyrosine kinase activity and is activated by the formation of homo- or heterodimers [18]. Six OB-R isoforms containing identical N-terminal binding domains but different lengths of cytoplasmic domains were identified: OB-Ra, OB-Rb, OB-Rc, OB-Rd, OB-Rf, and OB-Re [19,20]. However, with its approximately 300 intracellular residues, OB-Rb is the only one isoform to transduce downstream signaling [21]. After binding to OB-R, leptin activates the mitogen-activated protein kinase (MAPK) cascade by recruiting SH2-containing tyrosine phosphatase-2 (SHP2; PTPN11) [22,23,24]. Mammalian MAPKs are composed of p42/p44 MAPK, p38 MAPK, and JNK1/2. A previous study indicated that p42/p44 MAPK and JNK1/2 participated in leptin-stimulated MMP-1 expression, but p42/p44 MAPK and p38 MAPK played roles in MMP13 expression in leptin-stimulated rat nucleus pulposus cells [25]. However, whether leptin-contributed expression of cPLA2-α in the lung occurred through the activation of MAPKs remained unknown. In addition, activation of nuclear factor-κB (NF-κB) and p300 were demonstrated to drive gene activation of cPLA2 [26,27]. It was shown that the increase of NF-κB activity was unrelated to the phosphorylation of MAPKs under the stimulation of TNF-α or IL-1β, but lipopolysaccharide was shown to phosphorylate NF-κB through MAPKs [28,29,30]. Whether NF-κB and p300 added to leptin-contributed cPLA2-α expression and its related mechanisms remain unclear.

We hypothesized that leptin contributes to pulmonary pathologies by upregulating cPLA2-α expression. The results revealed that leptin increased de novo expression of cPLA2-α in human alveolar type II A549 cells and in ICR mice. Pretreatment with MAPKs, NF-κB or p300 inhibitors suggested the participation of the MAPKs, NF-κB and p300 signal components in the gene activation process, with the attenuation of the leptin-induced expression of cPLA2-α yielding a similar indication. Leptin also stimulated the phosphorylation of MAPKs, NF-κB, and p300. However, leptin-induced phosphorylation of NF-κB was attenuated by inhibitors of p42/p44 MAPK and JNK1/2 but not p38 MAPK. Similarly, phosphorylation of p300 resulted in acetylation of histone H4 but was attenuated by MAPKs and NF-κB inhibitors. In conclusion, we showed that leptin mediated cPLA2-α expression in A549 cells through p42/p44 MAPK and JNK1/2-dependent NF-κB and p300 activation.

2. Results

2.1. In Vitro and in Vivo Expression of cPLA2-α in Response to Leptin Stimulation

To examine the effects of leptin on the lungs, A549 cells were growth arrested and incubated using different concentrations of leptin for the various time intervals. At the end of incubation, the cells were lysed and their protein was extracted for detecting cPLA2-α expression by using Western blot. Proteins were loaded into a 10% concentration SDS-PAGE and probed with an anti-cPLA2-α antibody. The same membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The expression of cPLA2-α was upregulated in response to leptin stimulation in a time-dependent manner with maximum responses occurring at 48 h of leptin stimulation (Figure 1A). We also observed that 1 µg/mL of leptin showed higher levels of cPLA2-α expression than the other two leptin concentrations (Figure 1A). To investigate mRNA expression, serum-starved A549 cells were treated with 1 µg/mL of leptin for the indicated time intervals (Figure 1B). Subsequently, mRNA was extracted as a template of cDNA, and the expression of cPLA2-α mRNA was detected using RT-PCR. We determined that leptin stimulated expression of cPLA2-α mRNA, time-dependently, with maximum responses occurring at 6 h (Figure 1B). To determine whether leptin contributed to cPLA2-α gene expression in vivo, ICR mice were anesthetized and given an intratracheal injection of 2 mg/kg of leptin into their lungs. After 4, 24, or 48 h, the mice were anesthetized again and bronchoalveolar lavage (BAL) was performed to analyze changes in leukocyte levels in the lungs. After the mice were sacrificed, mRNA and protein were extracted from isolated lung tissues. The protein and mRNA expression of cPLA2-α was investigated using Western blot and RT-PCR, respectively. Both the protein and mRNA expression of cPLA2-α were upregulated after leptin treatment (Figure 1C,D). Moreover, there was increased leukocyte accumulation in the leptin-stimulated lungs (Figure 1E). Leptin-stimulated leukocyte accumulation peaked at 24 h; however, even after decreasing, it still remained higher than basal levels. We determined that leptin-stimulated a cPLA2-α increase in vitro in A549 cells and in vivo in ICR mice. Moreover, we showed that A549 cells expressed mRNA of OB-R (Figure 1F,G). To determine whether leptin contributed to cPLA2-α expression through its receptors, cells were pretreated with 1 or 2 µg/mL of OB-R for 1 h and then stimulated with 1 µg/mL of leptin for 0, 16, 24, or 48 h. Data from Western blots revealed that leptin-upregulated cPLA2-α expression was attenuated by an OB-R blocking antibody (Figure 1G). These data suggested that leptin increased cPLA2-α gene expression through OB-R in the A549 cells.

[image: Ijms 16 26045 g001a 1024][image: Ijms 16 26045 g001b 1024]

Figure 1. Leptin-stimulated gene expression of cPLA2-α. (A,B) A549 cells were incubated with various concentrations or 1 µg/mL of leptin for the indicated time intervals. Expression of cPLA2-α was determined using (A) Western blot and (B) RT-PCR; (C–E) The ICR mice were treated with leptin (2 mg/kg) for the indicated time points. After the mice were sacrificed, lung tissues and bronchoalveolar lavage (BAL) fluid were extracted as described in the Experimental section; (C) Western blot was used to determine the protein expression; (D) RT-PCR was used to determine the mRNA expression and (E) leukocytes in BAL fluid were counted using a hematology analyzer. Data are expressed as mean ± SEM of 5 independent experiments (n = 5). # p < 0.01 or * p < 0.05 as compared with the cells exposed to the vehicle alone; (F) Expression of leptin receptor isotypes were examined using RT-PCR; (G) A549 cells were pretreated with 1 or 2 µg/mL of the OB-R antibody for 1 h and then incubated with 1 µg/mL of leptin for the indicated time intervals. The expression of cPLA2-α protein was determined using Western blot. The data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to vehicle alone; # p < 0.01 as compared with the cells exposed to leptin.

Figure 1. Leptin-stimulated gene expression of cPLA2-α. (A,B) A549 cells were incubated with various concentrations or 1 µg/mL of leptin for the indicated time intervals. Expression of cPLA2-α was determined using (A) Western blot and (B) RT-PCR; (C–E) The ICR mice were treated with leptin (2 mg/kg) for the indicated time points. After the mice were sacrificed, lung tissues and bronchoalveolar lavage (BAL) fluid were extracted as described in the Experimental section; (C) Western blot was used to determine the protein expression; (D) RT-PCR was used to determine the mRNA expression and (E) leukocytes in BAL fluid were counted using a hematology analyzer. Data are expressed as mean ± SEM of 5 independent experiments (n = 5). # p < 0.01 or * p < 0.05 as compared with the cells exposed to the vehicle alone; (F) Expression of leptin receptor isotypes were examined using RT-PCR; (G) A549 cells were pretreated with 1 or 2 µg/mL of the OB-R antibody for 1 h and then incubated with 1 µg/mL of leptin for the indicated time intervals. The expression of cPLA2-α protein was determined using Western blot. The data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to vehicle alone; # p < 0.01 as compared with the cells exposed to leptin.

[image: Ijms 16 26045 g001a][image: Ijms 16 26045 g001b]

2.2. Phosphorylated p42/p44 MAPK Contributed to Leptin-Stimulated cPLA2-α Gene Expression

It has been determined that the cPLA2-α gene is regulated by p42/p44 MAPK in response to stimulation by TNF-α and IL-1β in tracheal smooth-muscle cells or rheumatoid arthritis fibroblasts [9,31]. To determine whether activation of p42/p44 MAPK would also contribute to leptin-induced cPLA2-α expression, A549 cells were pretreated with various concentrations of MEK1/2 inhibitors, PD98059, or U0126 for 1 h and then incubated with 1 µg/mL of leptin for 0, 16, 24, or 48 h. PD98059 and U0126 pretreatment significantly blocked leptin-stimulated cPLA2-α expression (Figure 2A,B). To determine the contributing effects of leptin on p42/p44 MAPK activity, serum-starved A549 cells were either pretreated with or without the OB-R blocking antibody (2 µg/mL) or U0126 (10 µM), and then incubated with 1 µg/mL of leptin for the indicated time intervals. In the non-pretreated cells, leptin stimulated phosphorylation of p42/p44 MAPK in a time-dependent pattern, with a maximum response occurring at 30 min after leptin incubation (Figure 2C,D). Pretreatment with either the OB-R antibody or U0126 abolished leptin-increased p42/p44 MAPK phosphorylation, suggesting that leptin contributed to p42/p44 MAPK activation through OB-R and MEK1/2 (Figure 2C,D). Overall, these data revealed that leptin upregulated cPLA2-α protein expression through OB-R.

[image: Ijms 16 26045 g002a 1024][image: Ijms 16 26045 g002b 1024]

Figure 2. Pretreatment with PD98059 and U0126 on leptin-stimulated A549 cells. Serum-starved A549 cells were pretreated with different concentrations of U0126, PD98059, or the OB-R antibody for 1 h and then stimulated by 1 µg/mL of leptin for the indicated time intervals. At the end of incubation, the cells were harvested and cell lysates were extracted. (A,B) Expression of cPLA2-α and (C,D) phosphorylation of p42/p44 MAPK were detected using Western blot with anti-cPLA2 or anti-phospho p42/p44 MAPK antibodies. Cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 or * p < 0.05 as compared with the cells exposed to leptin.

Figure 2. Pretreatment with PD98059 and U0126 on leptin-stimulated A549 cells. Serum-starved A549 cells were pretreated with different concentrations of U0126, PD98059, or the OB-R antibody for 1 h and then stimulated by 1 µg/mL of leptin for the indicated time intervals. At the end of incubation, the cells were harvested and cell lysates were extracted. (A,B) Expression of cPLA2-α and (C,D) phosphorylation of p42/p44 MAPK were detected using Western blot with anti-cPLA2 or anti-phospho p42/p44 MAPK antibodies. Cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 or * p < 0.05 as compared with the cells exposed to leptin.

[image: Ijms 16 26045 g002a][image: Ijms 16 26045 g002b]

2.3. Activation of p38 MAPK Involved in Leptin-Stimulated cPLA2-α Expression

Evidence indicated that leptin changed cell phenotypes or downregulated aggrecanase expression through the p38 MAPK pathway [32,33]. To study whether p38 MAPK participated in leptin-regulated cPLA2-α expression, cells were incubated with 10 or 1 µM p38 MAPK inhibitor (SB202190) for 1 h, and treated with leptin (1 µg/mL) for another 0, 16, 24, or 48 h. After incubation, the cells were harvested and proteins were subjected to a 10% concentration SDS-PAGE to analyze the cPLA-2α protein expression. We found that leptin-induced cPLA2-α expression was attenuated by pretreatment with 10 µM SB202190 (Figure 3A). This suggested that p38 MAPK may participate in leptin-induced cPLA2-α expression. To ascertain the role of p38 MAPK in leptin effects, cells were treated with 1 µg/mL of leptin for 0, 1, 3, 5, 10, or 30 min. At the end of leptin stimulation, the cells were lysed and phosphorylation of p38 MAPK was detected using Western blot. We found that leptin increased phosphorylation of p38 MAPK, peaking at 5 min of leptin incubation (Figure 3B). Moreover, pretreatment with the OB-R blocking antibody or SB202190 significantly delayed leptin-stimulated p38 MAPK phosphorylation, suggesting that leptin contributed to p38 MAPK activation through OB-R (Figure 3C). In summary, these data revealed that leptin regulated cPLA2-α protein expression through OB-R-dependent activation of p38 MAPK.

[image: Ijms 16 26045 g003 1024]

Figure 3. SB202190 attenuation of cPLA2-α expression and p38 MAPK phosphorylation. Serum-starved A549 cells were pretreated with different concentrations of SB202190 or the OB-R antibody for 1 h and then stimulated by 1 µg/mL of leptin for the indicated time intervals. At the end of incubation, the cells were harvested and cell lysates were extracted. (A) Expression of cPLA2-α and (B,C) phosphorylation of p38 MAPK were detected using Western blot with specific antibodies. Cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 as compared with the cells exposed to leptin.

Figure 3. SB202190 attenuation of cPLA2-α expression and p38 MAPK phosphorylation. Serum-starved A549 cells were pretreated with different concentrations of SB202190 or the OB-R antibody for 1 h and then stimulated by 1 µg/mL of leptin for the indicated time intervals. At the end of incubation, the cells were harvested and cell lysates were extracted. (A) Expression of cPLA2-α and (B,C) phosphorylation of p38 MAPK were detected using Western blot with specific antibodies. Cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 as compared with the cells exposed to leptin.

[image: Ijms 16 26045 g003]

2.4. Participation of Activated JNK1/2 in Leptin-Upregulated cPLA2-α Expression

Activation of JNK1/2 has been suggested to contribute to cPLA2-α gene activation [8,12,34]. However, whether leptin contributes to cPLA2-α gene expression through activated JNK1/2 remains unknown. To study whether activated JNK1/2 plays a role in leptin-upregulated cPLA2-α expression, SP600125, a specific inhibitor of JNK1/2, was used. Serum-starved A549 cells were incubated with various concentrations of SP600125 for 1 h and then stimulated with leptin (1 µg/mL) for the indicated time intervals (Figure 4A). The leptin-stimulated cPLA2-α expression was significantly abolished by SP600125, implying that JNK1/2 may be involved in cPLA2-α expression within leptin-stimulated A549 cells (Figure 4A). To evaluate whether leptin contributes to the activation of JNK1/2, A549 cells were stimulated by 1 µg/mL of leptin for the indicated time intervals (Figure 4B). Leptin enhanced time-dependently phosphorylation of JNK1, peaking at 10 min and sustaining phosphorylation for up to 30 min of leptin treatment (Figure 4B). Pretreatment with the OB-R blocking antibody or SP600125 significantly attenuated leptin-stimulated JNK1 phosphorylation. These data suggested that leptin-stimulated cPLA2-α expression through OB-R-dependent activation of JNK.

[image: Ijms 16 26045 g004 1024]

Figure 4. Leptin-mediated cPLA2-α expression and JNK1/2 phosphorylation were inhibited by SP600125. Serum-starved A549 cells were pretreated with different concentrations of SP600125 for 1 h and then stimulated by 1 µg/mL of leptin for the indicated time intervals. At the end of incubation, the cells were harvested and cell lysates were extracted. (A) Expression levels of cPLA2-α and (B) phosphorylation of JNK1/2 were detected using Western blot with specific antibodies. Cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of five independent experiments (n = 5); & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 or * p < 0.05 as compared with the cells exposed to leptin.

Figure 4. Leptin-mediated cPLA2-α expression and JNK1/2 phosphorylation were inhibited by SP600125. Serum-starved A549 cells were pretreated with different concentrations of SP600125 for 1 h and then stimulated by 1 µg/mL of leptin for the indicated time intervals. At the end of incubation, the cells were harvested and cell lysates were extracted. (A) Expression levels of cPLA2-α and (B) phosphorylation of JNK1/2 were detected using Western blot with specific antibodies. Cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of five independent experiments (n = 5); & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 or * p < 0.05 as compared with the cells exposed to leptin.

[image: Ijms 16 26045 g004]

2.5. Leptin Stimulated cPLA2-α Expression via Activation of NF-κB

It was shown that leptin deficiency leads to decreased stimulation of NF-κB [35]. To elucidate if NF-κB participated in leptin-stimulated cPLA2-α expression, Bay11-7082, an inhibitor of IκB phosphorylation, was used. We found that leptin upregulated expression of cPLA2-α, which was significantly attenuated by Bay11-7082 (Figure 5A). Leptin-stimulated phosphorylation of p65, one of the NF-κB subunits, but this was abrogated by pretreatment with Bay11-7082 (Figure 5B). Moreover, pretreatment with the OB-R blocking antibody, U0126, SB202190, or SP600125 significantly attenuated NF-κB p65 subunit phosphorylation in leptin-treated A549 cells (Figure 5B). This suggested that leptin upregulated NF-κB phosphorylation through OB-R-dependent activation of MAPKs. Taken together, the findings of the study indicated that leptin increased cPLA2-α expression through the OB-R/MAPKs/NF-κB cascade.

[image: Ijms 16 26045 g005 1024]

Figure 5. Effects of Bay11-7082 on leptin-regulated cPLA2-α expression and p65 phosphorylation. Serum-starved A549 cells were pretreated with different concentrations of Bay11-7082, OB-R (2 µg/mL), U0126 (10 µM), SB202190 (10 µM), SP600125 (10 µM), or Bay11-7082 (10 µM) for 1 h. The cells were then stimulated by 1 µg/mL of leptin for the indicated time intervals. At the end of incubation, the cells were harvested and cell lysates were extracted. (A) Expression of cPLA2-α and (B) Ser276 phosphorylation of p65 were detected using Western blot with specific antibodies. The cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 as compared with the cells exposed to leptin.

Figure 5. Effects of Bay11-7082 on leptin-regulated cPLA2-α expression and p65 phosphorylation. Serum-starved A549 cells were pretreated with different concentrations of Bay11-7082, OB-R (2 µg/mL), U0126 (10 µM), SB202190 (10 µM), SP600125 (10 µM), or Bay11-7082 (10 µM) for 1 h. The cells were then stimulated by 1 µg/mL of leptin for the indicated time intervals. At the end of incubation, the cells were harvested and cell lysates were extracted. (A) Expression of cPLA2-α and (B) Ser276 phosphorylation of p65 were detected using Western blot with specific antibodies. The cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 as compared with the cells exposed to leptin.

[image: Ijms 16 26045 g005]

2.6. Activated p300 Contributes to Leptin-Increased cPLA2-α Expression

Previous studies showed that p300, a histone acetyltransferase, playes a role in regulating cPLA2-α gene expression [26,27]. However, whether leptin enhanced expression of cPLA2-α proteins by regulating p300 activity remained largely unclear. To demonstrate the role of p300 in regulating cPLA2-α expression in leptin-stimulated A549 cells, serum-starved cells were pretreated with 1 µM garcinol for 1 h then stimulated with 1 µg/mL of leptin for 0, 16, 24, or 48 h. Cell lysates were extracted and subjected to a 10% concentration SDS-PAGE. Pretreatment with garcinol significantly attenuated leptin-induced cPLA2-α expression in the A549 cells (Figure 6A). To confirm the role of p300 in regulating cPLA2-α expression in leptin-treated cells, p300 siRNA was used. We transfected the A549 cells with 100 nM scrambled siRNA or p300 siRNA for 24 h; they were then serum-starved for 72 h for the knockdown of p300 protein expression and were subsequently treated with 1 µg/mL of leptin for 0, 24 or 48 h. The cells were harvested and protein expression detected using Western blot. We observed that p300 siRNA significantly knocked down the protein expression of p300 and abrogated leptin-stimulated cPLA2-α expression in the A549 cells (Figure 6B). To determine whether leptin stimulated the activation of p300, phosphorylation of p300 in leptin-stimulated A549 cells was detected using Western blot. We observed that leptin stimulated phosphorylation of p300 in a time-dependent manner with the maximum response occurring at 8 h after leptin stimulation (Figure 6C). Pretreatment with the OB-R blocking antibody, U0126, SB202190, SP600125, Bay11-7082, or garcinol significantly reduced p300 phosphorylation in leptin-treated cells (Figure 6C). Moreover, leptin increased the acetylation of histone H4, which was attenuated by pretreatment with the OB-R antibody, Bay11-7082, and garcinol (Figure 6D). This suggested that leptin increased activation of both p300 and acetylation of histone H4 through OB-R-dependent activation of the MAPKs/NF-κB pathway. Collectively, these data indicated that leptin-stimulated cPLA2-α expression was regulated through activation of the OB-R/MAPKs/NF-κB/p300 pathway in A549 cells.

[image: Ijms 16 26045 g006a 1024][image: Ijms 16 26045 g006b 1024]

Figure 6. Effects of garcinol and p300 siRNA on leptin-stimulated A549 cells. Serum-starved A549 cells were pretreated with the OB-R antibody (2 µg/mL), U0126 (10 µM), SB202190 (10 µM), SP600125 (10 µM), Bay11-7082 (10 µM), or garcinol (1 µM) for 1 h. Other cells were transfected with 100 nM p300 siRNA or scrambled siRNA as described in the Experimental section. The cells were then incubated with 1 µg/mL of leptin for the indicated time intervals. At the end of the incubation, the cells were harvested and cell lysates were extracted. (A,B) Expression of cPLA2-α and p300; (C) phosphorylation of p65; and (D) acetylation of histone H4 were detected using Western blot with specific antibodies. Cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of 5 independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 as compared with the cells exposed to the leptin or scrambled siRNA transfected groups.

Figure 6. Effects of garcinol and p300 siRNA on leptin-stimulated A549 cells. Serum-starved A549 cells were pretreated with the OB-R antibody (2 µg/mL), U0126 (10 µM), SB202190 (10 µM), SP600125 (10 µM), Bay11-7082 (10 µM), or garcinol (1 µM) for 1 h. Other cells were transfected with 100 nM p300 siRNA or scrambled siRNA as described in the Experimental section. The cells were then incubated with 1 µg/mL of leptin for the indicated time intervals. At the end of the incubation, the cells were harvested and cell lysates were extracted. (A,B) Expression of cPLA2-α and p300; (C) phosphorylation of p65; and (D) acetylation of histone H4 were detected using Western blot with specific antibodies. Cell membranes were stripped and reprobed with the anti-GAPDH antibody as internal controls. The data are expressed as mean ± SEM of 5 independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 as compared with the cells exposed to the leptin or scrambled siRNA transfected groups.

[image: Ijms 16 26045 g006a][image: Ijms 16 26045 g006b]

2.7. Leptin Induced cPLA2-α mRNA Expression via Ob-R/MAPK/NF-κB/p300 Cascade

To determine whether leptin contributed to cPLA2-α mRNA expression through the OB-R/MAPKs/NF-κB/p300 pathway, serum-starved cells were pretreated with the OB-R blocking antibody, U0126, SB202190, SP600125, Bay11-7082, or garcinol for 1 h and then incubated with 1 µg/mL of leptin for another 6 h. At the end of treatment, the cells were harvested and mRNA was extracted. RT-PCR was used to analyze the expression of cPLA2-α mRNA. Leptin stimulated cPLA2-α mRNA expression but was significantly attenuated by pretreatment with the OB-R blocking antibody, U0126, SB202190, SP600125, Bay11-7082, or garcinol (Figure 7). These data suggest that cPLA2-α expression was mediated by the OB-R/MAPKs/NF-κB/p300 signaling cascades in leptin-stimulated A549 cells.

[image: Ijms 16 26045 g007 1024]

Figure 7. Effects of various inhibitors on leptin-stimulated cPLA2-α mRNA expression. Serum-starved A549 cells were pretreated with OB-R (2 µg/mL), PD98059 (10 µM), U0126 (10 µM), SB202190 (10 µM), SP600125 (10 µM), Bay11-7082 (10 µM), or garcinol (1 µM) for 1 h. The cells were then incubated with 1 µg/mL of leptin for 6 h. At the end of incubation, mRNA were extracted and used as templates of cDNA. Expression of cPLA2-α mRNA was detected using RT-PCR. Data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 as compared with the cells exposed to leptin.

Figure 7. Effects of various inhibitors on leptin-stimulated cPLA2-α mRNA expression. Serum-starved A549 cells were pretreated with OB-R (2 µg/mL), PD98059 (10 µM), U0126 (10 µM), SB202190 (10 µM), SP600125 (10 µM), Bay11-7082 (10 µM), or garcinol (1 µM) for 1 h. The cells were then incubated with 1 µg/mL of leptin for 6 h. At the end of incubation, mRNA were extracted and used as templates of cDNA. Expression of cPLA2-α mRNA was detected using RT-PCR. Data are expressed as mean ± SEM of five independent experiments (n = 5). & p < 0.05 as compared with the cells exposed to the vehicle alone; # p < 0.01 as compared with the cells exposed to leptin.

[image: Ijms 16 26045 g007]

3. Discussion

Obesity occurs through hyperplasia or hypertrophy of adipose tissues, a type of endocrine organ. Leptin, encoded by the Ob gene, is released when a mass of adipose tissue is enlarged. In addition to cardiovascular and metabolic diseases, obesity increases the risks of acute and chronic pulmonary diseases such as asthma, ALI, and COPD [2,3,4,5]. However, how obesity contributes to pulmonary diseases remained largely unknown. This study focused on the mechanisms of leptin that concern pulmonary pathologies and their relation to body fat. We found that leptin activated de novo synthesis of cPLA2-α in vitro in lung alveolar type II A549 cells. The increase of cPLA2-α protein and mRNA was also observed in the lung tissue of leptin-treated mice. Moreover, we found that upregulated expression of the cPLA2-α gene was attenuated by pretreatment with the OB-R blocking antibody, U0126, SB202190, SP600125, Bay11-7086, garcinol, and p300 siRNA. Leptin stimulated activation of p42/p44 MAPK, p38 MAPK, JNK1/2, and NF-κB in time-dependent manners. In addition, leptin-mediated phosphorylation of NF-κB was attenuated by pretreatment with the OB-R blocking antibody, U0126, SP600125, and Bay11-7086, suggesting that leptin regulated NF-κB activity through receptor-dependent activation of p42/p44 MAPK and JNK1/2. Similarly, leptin contributed to p300 activity and histone H4 acetylation, both of which were reversed by blockage of OB-R and inactivation of NF-κB and p300. Moreover, attenuation of MAPKs, NF-κB, and p300 significantly inhibited leptin-mediated cPLA2-α mRNA expression. In summation, we showed that leptin contributed to lung cPLA2-α expression through OB-R-dependent activation of the MAPK/NF-κB/p300 cascade.

It is becoming increasingly apparent that leptin, as an adipokine, plays a role in regulating lung pathologies. Leptin has been determined to contribute to the occurrence of pulmonary arterial hypertension; blockage of leptin signaling reduces the severity of pulmonary hypertension [36]. Plasma leptin concentrations and the leptin/adiponectin ratio exhibited a significantly inversed correlation with initial FEV1 in emphysema patients [37]. Leptin was detected in the alveolar lining fluid of healthy humans [38] and was induced in injured human and murine lungs [39]. In rat alveolar macrophages and murine peritoneal macrophages models, leptin increased phospholipase activity and enhanced the group IVC iPLA2 (cPLA2γ) protein expression, resulting in upregulated alveolar macrophage leukotriene synthesis [40]. Leptin contributed to the development of pulmonary neutrophilia in infections and ALI by inhibiting the apoptosis of airspace neutrophil [39]. However, the influence of leptin on pulmonary resident cells and how leptin contributes to inflammation in the resident lung cells remain unclear. We report that leptin enhanced the mRNA and protein expression of cPLA2-α, which functions as an inflammation marker, in vitro in lung alveolar cells and in vivo in lung tissues. This conclusion is similar to previous findings that leptin induced gene expression of intracellular adhesion molecular-1, CCL11, VEGF, G-CSF, IL-6, and cell migration on the human airway epithelial cell line [41]. This is also similar to the conclusion that leptin triggers A549 cell proliferation through blockage of endoplasmic reticulum stress-related apoptosis [39]. In this study, increased cPLA2-α expression was showed after stimulation of 1 µg/mL leptin for 24 to 48 h. The leptin dosage (1 µg/mL) used to upregulate cPLA2-α expression was 10–100 higher than leptin levels in human circulation [42]. Cytokines such as IGF-1 and IL-6 are found to sensitize cells to leptin effects [43]. Leptin at 4–40 ng/mL enhances DU145 and PC-3 cells proliferation in the presence of 10% fetal bovine serum [44]. Thus, the presence of serum protein or cytokines may upregulate leptin effects. In this study, to known the pure signal transduction effect of leptin on cPLA2-α expression, A549 cells were treated with high concentrations (1 µg/mL) and long-term stimulation (24–48 h) of leptin in the absence of serum.

MAPKs, including p42/p44 MAPK, p38 MAPK, and JNK1/2, contribute to the occurrence or exacerbation of inflammation-related pathology [45]. It has been determined that inhibition of the c-Src/p38 MAPK pathway may ameliorate renal tubular epithelial cell apoptosis in diabetic mice [46]. Inhibition of the MAPK/NF-κB pathways by L2H17, a synthesized chalcone, also improved obesity-induced renal injury [47]. Both p42/p44 MAPK and JNK were determined to be involved in interferon-x03B3-induced hepatocyte inflammation [48]. Here, we conclude that leptin stimulated the phosphorylation of p42/p44 MAPK, p38 MAPK, and JNK1/2, separately. Pretreatment with U0126, PD98059 (inhibitors of MEK1/2), SB202190 (inhibitor of p38 MAPK), or SP600125 (inhibitor of JNK1/2) significantly reversed leptin induced mRNA and protein expression of cPLA2-α in A549 cells. These results indicate that leptin may affect lung inflammation through the activation of MAPKs pathways. This is similar to the effects of leptin on human bone marrow stromal cells and rat hepatocellular carcinoma, wherein p42/p44 MAPK or p38 MAPK play roles in modulating leptin signaling [49,50].

DNA is bound tightly to histone, but the binding loosens once genes are activated. The transcription activator p300 acetylates lysine residues on histone tails and reduces the interaction between histone and DNA. The activity of p300 is precisely regulated by various signaling components. Furthermore, p65 (also named RelA) is a component of NF-κB and participates in different biological processes, such as inflammation, cell growth, survival, immune response, and development [51]. Phosphorylation of the well-conserved p65 (Ser276) is a prerequisite and is considered a decisive factor for the p65:CBP/p300 interaction [52]. Studies have determined that transcriptional associations with HIF-1α, NF-κB, and β-catenin/p300 complexes contribute to hypoxic condition-changed tumor cell kinetics in endometrial carcinomas [53]. By regulating CD59 protein, NF-κB and CBP/p300 proteins protect host cells from complement attack [54]. We determined that leptin triggered the Ser276 phosphorylation of p65 in a time-dependent manner; however, this phosphorylation was attenuated by pretreatment with the OB-R antibody, U0126, SP600125, and Bay11-7082. These results revealed that leptin increased p65 phosphorylation through OB-R-dependent activation of the p42/p44 MAPK and JNK1/2 pathways. Moreover, leptin alone stimulated the activation of p300, which resulted in acetylation of histone H4. p300 phosphorylation and histone H4 acetylation were reversed by the OB-R antibody, U0126, SP600125, and Bay11-7082, suggesting the participation of OB-R, p42/p44 MAPK, JNK1/2, and NF-κB in leptin effects. We also found that pretreatment with SB202190 did not inhibit leptin-regulated p65 phosphorylation but attenuated p300 phosphorylation. This indicated that p38 MAPK may not contribute to p300 phosphorylation by enhancing NF-κB activity. The detailed effects of p38 MAPK on leptin-regulated p300 activity must be examined in the future. Bay11-7082 (an inhibitor of NF-κB), garcinol (an inhibitor of p300), and p300 siRNA all abolished leptin-stimulated cPLA2-α gene expression. This suggests that leptin mediates cPLA2-α expression, at least through OB-R-dependent activation of p42/p44 MAPK, JNK1/2, NF-κB, and the p300 cascade.

Based on the literature and our findings, we conclude that leptin stimulates mRNA and protein expression of cPLA2-α both in vitro in lung epithelial type II A549 cells and in vivo in ICR mice. Activation of p42/p44 MAPK, JNK1/2, NF-κB and p300 were necessary for the expression of cPLA2-α. OB-R-dependent activation of MAPKs and NF-κB regulated the phosphorylation of p300 and acetylation of histone H4. Finally, the transcription of cPLA2-α genes was enhanced through the activated OB-R/MAPKs/NF-κB/p300 cascade. The mechanisms of leptin-stimulated cPLA2-α expression may be a link between obesity and lung inflammation-related pathologies, suggesting novel strategies for treatment.

4. Experimental Section

4.1. Materials

Fetal bovine serum (FBS), DMEM/F-12 medium, and TRIZOL were purchased from Invitrogen (Carlsbad, CA, USA). Antibodies against cPLA2-α, OB-R, phosphor-p65, p300, phospho-p300, acetyl-Histone H4, p300 siRNA, and scrambled siRNA were obtained from Santa Cruz Biotechnology (Santa Cruz, CA, USA). PhosphoPlus p42/p44 MAPK, PhosphoPlusp38 MAPK, and phospho-JNK1/2 antibody kits were obtained from New England Biolabs (Beverly, MA, USA). The anti-GAPDH antibody was obtained from Novus Biologicals (Littleton, CO, USA). PD98059, U0126, SB202190, SP600125, and garcinol were obtained from Biomol (Plymouth Meeting, PA, USA). Leptin was obtained from BioVision (Milpitas, CA, USA). Hybond C membrane and Hyperfilms were obtained from GE Healthcare Biosciences (Buckinghamshire, UK). An enhanced chemiluminescence (ECL) Western blotting detection system was obtained from Visual Protein Biotechnology Co. (Taipei, Taiwan). The enzymes and other chemicals were obtained from Sigma (St. Louis, MO, USA).

4.2. Cell Culture of Human Alveolar Epithelial Cell Carcinoma (A549)

A549 cells (human alveolar epithelial cell carcinoma) were cultured as previously described [55]. After confluence was reached, the cells were treated with 0.05% trypsin/0.53 mM EDTA for 5 min at 37 °C. The cell suspension was diluted with DMEM/F-12 containing a 10% concentration FBS to reach a cell concentration of 2 × 105 cells/mL. The cell suspension was plated in 12-well culture plates (1 mL per well) or (10 mL per dish) 10-cm culture dishes for the measurement of protein expression and mRNA accumulation.

4.3. Animal Treatment

Male ICR mice aged 4 wks were purchased from the BioLASCO Taiwan Co., Ltd. (Taipei, Taiwan) and handled according to the guidelines of the Animal Care Committee of Fu Jen Catholic University and the NIH Guide for the Care and Use of Laboratory Animals. ICR mice were anesthetized with pentobarbital (60 mg/kg) i.p. and placed individually on a board in a near vertical position [56]. Their tongues were withdrawn with lined forceps. Leptin (2 mg/kg) was placed posterior in the throat and aspirated into the lungs. Control mice were administrated sterile 0.1% BSA. Mice awoke unassisted after 10–20 min. After 4, 24, or 48 h of leptin treatments, the mice were sacrificed and lung tissues were extracted for protein and mRNA expression of cPLA2-α, GAPDH, or β-actin analysis.

4.4. Isolation of BAL

After 4, 24, or 48 h of leptin treatment, the mice were anesthetized and BAL was performed through a tracheal cannula by using 1-mL aliquots of ice-cold PBS medium [56]. BAL samples were centrifuged at 500× g at 4 °C, and cell pellets were washed and resuspended in PBS. Cell counts were determined using the scil Vet ABC™ Hematology Analyzer (scil animal care company, Inc., Gurnee, IL, USA).

4.5. Transfection with Small Interference RNA

A549 cells were plated in 3 × 105 cells/mL (1 mL/well) in 12-well culture plates for 24 h, reaching approximately 80% confluence [29]. The cells were replaced with 0.4 mL of DMEM/F-12 containing 10% FBS. The DNA Metafectene reagent complex was prepared according to manufacturer instructions (Biontex, Martinsried, Planegg, Germany). The amount of transfected DNA was maintained constant with 100 nM scrambled or p300 siRNA for each well. The DNA METAFECTENE complex (0.1 mL) was added to each well and then incubated at 37 °C for 24 h. After 24 h of transfection, the cells were washed twice with PBS and maintained in DMEM/F-12 medium for 72 h (before treatment with leptin for the indicated time intervals).

4.6. Protein Extraction and Western Blot

After leptin stimulation, the cells were rapidly washed with ice-cold PBS, scraped, and collected through centrifugation at 1000× g for 10 min [56]. The collected cells were lysed with an ice-cold lysis buffer. The lysates were centrifuged at 45,000× g for 1 h at 4 °C to yield the whole cell extract. Samples from these supernatant fractions (30 µg protein) were subjected to SDS-PAGE by using a 10% or 12% concentration running gel. Proteins were transferred to nitrocellulose membranes, which were then successively incubated at room temperature with 5% BSA in TTBS for 1 h. The membranes were incubated overnight at 4 °C with an anti-cPLA2, anti-OB-R, antiphospho-p42/p44 MAPK, antiphospho-p38 MAPK, antiphospho-JNK1/2, antiphospho-p65, anti-p300, antiphospho-p300, antiacetyl histone H4, or the anti-GAPDH antibody according to manufacturer recommendations. The membranes were incubated with a 1:2000 dilution of an anti-mouse or anti-rabbit horseradish peroxidase antibody for 1 h. The immunoreactive bands detected using ECL reagents were developed by Hyperfilm-ECL.

4.7. Total RNA Extraction and Gene Expression Analysis

Total RNA was extracted from A549 cells by using Trizol, as previously described [55]. The cDNA containing 2 µg of RNA was used as a template to analyze cPLA2-α mRNA levels. Oligonucleotide primers for β-actin, cPLA2-α, and OB-R were as follows: for β-actin: 5′-TGACGGGGTCACCCACACTGTGCCCATCTA-3′ (sense), 5′-CTAGAAGCATTTGCGGTGGACGATG-3′ (antisense); for cPLA2-α: 5′-CTCACACCACAGAAAGTTAAAAGAT-3′ (sense), 5′-GCTACCACAGGCACATCACG-3′ (antisense); for common OB-R: 5′-ATCCCCATTGAGAAGTACCAG-3′ (sense); for OB-R (short-form): 5’-GAAGTTGGCACATTGGGTTC-3’ (antisense); for OB-R (medium-form): 5’-AATAGTGGAGGGAGGGTCAG-3’ (antisense) and for OB-R (long-form) 5’-TGTCCTGGAGAACTCTGATC-3’ (antisense). The amplification profile included one cycle of initial denaturation at 94 °C for 5 min; 30 cycles of denaturation at 94 °C for 1 min; primer annealing at 58 °C (cPLA2-α), 56 °C (OB-R), and 60 °C (β-actin) for 1 min; extension at 72 °C for 1 min; and one cycle of final extension at 72 °C for 5 min. The expression of β-actin was used as an internal control for the assay of a constitutively expressed gene.

4.8. Statistical Analysis of Data

All data are expressed as the mean ± standard error of the mean by using the GraphPad Prism Program (GraphPad, San Diego, CA, USA) [12]. Quantitative data were analyzed using one-way ANOVA followed by Tukey’s post hoc test at a p < 0.05 level of significance. All of the experiments were performed at least 5 times.

Acknowledgments

This work was supported by grants 101-SKH-FJU-07 from Shin Kong Wu Ho-Su Memorial Hospital, Taiwan; 9991A01 from Fu Jen Catholic University Research Foundation, Taiwan; and NSC 101-2313-B-090-007 from Ministry of Science and Technology, Taiwan.

Author Contributions

Pei-Sung Hsu, Chi-Sheng Wu, and Jia-Feng Chang performed the experiments; Pei-Sung Hsu, Jia-Feng Chang, and Wei-Ning Lin carried out the study design; Wei-Ning Lin and Pei-Sung Hsu wrote the manuscript. All authors approved the final version of the paper.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

McClean, K.M.; Kee, F.; Young, I.S.; Elborn, J.S. Obesity and the lung: 1. Epidemiology. Thorax 2008, 63, 649–654. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Franssen, F.M.; O’Donnell, D.E.; Goossens, G.H.; Blaak, E.E.; Schols, A.M. Obesity and the lung: 5. Obesity and COPD. Thorax 2008, 63, 1110–1117. [Google Scholar] [CrossRef] [PubMed]

	

Sin, D.D.; Sutherland, E.R. Obesity and the lung: 4. Obesity and asthma. Thorax 2008, 63, 1018–1023. [Google Scholar] [CrossRef] [PubMed]

	

Crummy, F.; Piper, A.J.; Naughton, M.T. Obesity and the lung: 2. Obesity and sleep-disordered breathing. Thorax 2008, 63, 738–746. [Google Scholar] [CrossRef] [PubMed]

	

Konter, J.; Baez, E.; Summer, R.S. Obesity: “Priming” the lung for injury. Pulm. Pharmacol. Ther. 2013, 26, 427–429. [Google Scholar] [CrossRef] [PubMed]

	

Beuther, D.A.; Sutherland, E.R. Overweight, obesity, and incident asthma: A meta-analysis of prospective epidemiologic studies. Am. J. Respir. Crit. Care Med. 2007, 175, 661–666. [Google Scholar] [CrossRef] [PubMed]

	

Grunstein, R.R.; Stenlof, K.; Hedner, J.A.; Peltonen, M.; Karason, K.; Sjostrom, L. Two year reduction in sleep apnea symptoms and associated diabetes incidence after weight loss in severe obesity. Sleep 2007, 30, 703–710. [Google Scholar] [PubMed]

	

Lee, I.T.; Lee, C.W.; Tung, W.H.; Wang, S.W.; Lin, C.C.; Shu, J.C.; Yang, C.M. Cooperation of TLR2 with MyD88, PI3K, and Rac1 in lipoteichoic acid-induced cPLA2/COX-2-dependent airway inflammatory responses. Am. J. Pathol. 2010, 176, 1671–1684. [Google Scholar] [CrossRef] [PubMed]

	

Luo, S.F.; Lin, W.N.; Yang, C.M.; Lee, C.W.; Liao, C.H.; Leu, Y.L.; Hsiao, L.D. Induction of cytosolic phospholipase a2 by lipopolysaccharide in canine tracheal smooth muscle cells: Involvement of MAPKs and NF-κB pathways. Cell Signal. 2006, 18, 1201–1211. [Google Scholar] [CrossRef] [PubMed]

	

Guillemot, L.; Medina, M.; Pernet, E.; Leduc, D.; Chignard, M.; Touqui, L.; Wu, Y. Cytosolic phospholipase A2α enhances mouse mortality induced by pseudomonas aeruginosa pulmonary infection via interleukin 6. Biochimie 2014, 107, 95–104. [Google Scholar] [CrossRef] [PubMed]

	

Nagase, T.; Uozumi, N.; Ishii, S.; Kume, K.; Izumi, T.; Ouchi, Y.; Shimizu, T. Acute lung injury by sepsis and acid aspiration: A key role for cytosolic phospholipase A2. Nat. Immunol. 2000, 1, 42–46. [Google Scholar] [PubMed]

	

Lin, W.N.; Lin, C.C.; Cheng, H.Y.; Yang, C.M. Regulation of cyclooxygenase-2 and cytosolic phospholipase A2 gene expression by lipopolysaccharide through the RNA-binding protein HuR: Involvement of NADPH oxidase, reactive oxygen species and mitogen-activated protein kinases. Br. J. Pharmacol. 2011, 163, 1691–1706. [Google Scholar] [CrossRef] [PubMed]

	

Otto, T.C.; Lane, M.D. Adipose development: From stem cell to adipocyte. Crit. Rev. Biochem. Mol. Biol. 2005, 40, 229–242. [Google Scholar] [CrossRef] [PubMed]

	

Galic, S.; Oakhill, J.S.; Steinberg, G.R. Adipose tissue as an endocrine organ. Mol. Cell. Endocrinol. 2010, 316, 129–139. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, F.; Basinski, M.B.; Beals, J.M.; Briggs, S.L.; Churgay, L.M.; Clawson, D.K.; DiMarchi, R.D.; Furman, T.C.; Hale, J.E.; Hsiung, H.M.; et al. Crystal structure of the obese protein leptin-e100. Nature 1997, 387, 206–209. [Google Scholar] [CrossRef] [PubMed]

	

La Cava, A.; Matarese, G. The weight of leptin in immunity. Nat. Rev. Immunol. 2004, 4, 371–379. [Google Scholar] [CrossRef] [PubMed]

	

De Rosa, V.; Procaccini, C.; Cali, G.; Pirozzi, G.; Fontana, S.; Zappacosta, S.; la Cava, A.; Matarese, G. A key role of leptin in the control of regulatory T cell proliferation. Immunity 2007, 26, 241–255. [Google Scholar] [CrossRef] [PubMed]

	

Watowich, S.S.; Wu, H.; Socolovsky, M.; Klingmuller, U.; Constantinescu, S.N.; Lodish, H.F. Cytokine receptor signal transduction and the control of hematopoietic cell development. Annu. Rev. Cell Dev. Biol. 1996, 12, 91–128. [Google Scholar] [CrossRef] [PubMed]

	

Houseknecht, K.L.; Baile, C.A.; Matteri, R.L.; Spurlock, M.E. The biology of leptin: A review. J. Anim. Sci. 1998, 76, 1405–1420. [Google Scholar] [PubMed]

	

Wang, M.Y.; Zhou, Y.T.; Newgard, C.B.; Unger, R.H. A novel leptin receptor isoform in rat. FEBS Lett. 1996, 392, 87–90. [Google Scholar] [CrossRef]

	

Stofkova, A. Leptin and adiponectin: From energy and metabolic dysbalance to inflammation and autoimmunity. Endocr. Regul. 2009, 43, 157–168. [Google Scholar] [PubMed]

	

Gong, Y.; Ishida-Takahashi, R.; Villanueva, E.C.; Fingar, D.C.; Munzberg, H.; Myers, M.G., Jr. The long form of the leptin receptor regulates STAT5 and ribosomal protein S6 via alternate mechanisms. J. Biol. Chem. 2007, 282, 31019–31027. [Google Scholar] [CrossRef] [PubMed]

	

Banks, A.S.; Davis, S.M.; Bates, S.H.; Myers, M.G., Jr. Activation of downstream signals by the long form of the leptin receptor. J. Biol. Chem. 2000, 275, 14563–14572. [Google Scholar] [CrossRef] [PubMed]

	

Bjorbaek, C.; Buchholz, R.M.; Davis, S.M.; Bates, S.H.; Pierroz, D.D.; Gu, H.; Neel, B.G.; Myers, M.G., Jr.; Flier, J.S. Divergent roles of SHP-2 in ERK activation by leptin receptors. J. Biol. Chem. 2001, 276, 4747–4755. [Google Scholar] [CrossRef] [PubMed]

	

Miao, D.; Zhang, L. Leptin modulates the expression of catabolic genes in rat nucleus pulposus cells through the mitogenactivated protein kinase and janus kinase 2/signal transducer and activator of transcription 3 pathways. Mol. Med. Rep. 2015, 12, 1761–1768. [Google Scholar] [PubMed]

	

Cheng, S.E.; Lin, C.C.; Lee, I.T.; Hsu, C.K.; Kou, Y.R.; Yang, C.M. Cigarette smoke extract regulates cytosolic phospholipase A2 expression via NADPH oxidase/MAPKs/AP-1 and p300 in human tracheal smooth muscle cells. J. Cell. Biochem. 2011, 112, 589–599. [Google Scholar] [CrossRef] [PubMed]

	

Chi, P.L.; Luo, S.F.; Hsieh, H.L.; Lee, I.T.; Hsiao, L.D.; Chen, Y.L.; Yang, C.M. Cytosolic phospholipase A2 induction and prostaglandin E2 release by interleukin-1β via the myeloid differentiation factor 88-dependent pathway and cooperation of p300, AKT, and NF-βB activity in human rheumatoid arthritis synovial fibroblasts. Arthritis Rheum. 2011, 63, 2905–2917. [Google Scholar] [CrossRef] [PubMed]

	

Lee, C.W.; Lin, W.N.; Lin, C.C.; Luo, S.F.; Wang, J.S.; Pouyssegur, J.; Yang, C.M. Transcriptional regulation of VCAM-1 expression by tumor necrosis factor-alpha in human tracheal smooth muscle cells: Involvement of MAPKs, NF-κB, p300, and histone acetylation. J. Cell. Physiol. 2006, 207, 174–186. [Google Scholar] [CrossRef] [PubMed]

	

Lin, W.N.; Luo, S.F.; Lee, C.W.; Wang, C.C.; Wang, J.S.; Yang, C.M. Involvement of MAPKs and NF-κB in LPS-induced VCAM-1 expression in human tracheal smooth muscle cells. Cell Signal. 2007, 19, 1258–1267. [Google Scholar] [CrossRef] [PubMed]

	

Wang, C.C.; Lin, W.N.; Lee, C.W.; Lin, C.C.; Luo, S.F.; Wang, J.S.; Yang, C.M. Involvement of p42/p44 mapk, p38 mapk, jnk, and nf-kappab in il-1beta-induced VCAM-1 expression in human tracheal smooth muscle cells. Am. J. Physiol. Lung Cell. Mol. Physiol. 2005, 288, L227–L237. [Google Scholar] [CrossRef] [PubMed]

	

Chi, P.L.; Chen, Y.W.; Hsiao, L.D.; Chen, Y.L.; Yang, C.M. Heme oxygenase 1 attenuates interleukin-1β-induced cytosolic phospholipase A2 expression via a decrease in NADPH oxidase/reactive oxygen species/activator protein 1 activation in rheumatoid arthritis synovial fibroblasts. Arthritis Rheum. 2012, 64, 2114–2125. [Google Scholar] [CrossRef] [PubMed]

	

Li, H.; Wang, Y.P.; Zhang, L.N.; Tian, G. Perivascular adipose tissue-derived leptin promotes vascular smooth muscle cell phenotypic switching via p38 mitogen-activated protein kinase in metabolic syndrome rats. Exp. Biol. Med. 2014, 239, 954–965. [Google Scholar] [CrossRef] [PubMed]

	

Li, Z.; Yu, X.; Liang, J.; Wu, W.K.; Yu, J.; Shen, J. Leptin downregulates aggrecan through the p38-adamst pathway in human nucleus pulposus cells. PLoS ONE 2014, 9, e109595. [Google Scholar] [CrossRef] [PubMed]

	

Shalini, V.; Jayalekshmi, A.; Helen, A. Mechanism of anti-inflammatory effect of tricin, a flavonoid isolated from Njavara rice bran in LPS induced hPBMCs and carrageenan induced rats. Mol. Immunol. 2015, 66, 229–239. [Google Scholar] [CrossRef] [PubMed]

	

Dattaroy, D.; Pourhoseini, S.; Das, S.; Alhasson, F.; Seth, R.K.; Nagarkatti, M.; Michelotti, G.A.; Diehl, A.M.; Chatterjee, S. Micro-RNA 21 inhibition of SMAD7 enhances fibrogenesis via leptin-mediated NADPH oxidase in experimental and human nonalcoholic steatohepatitis. Am. J. Physiol. Gastrointest. Liver Physiol. 2015, 308, G298–G312. [Google Scholar] [CrossRef] [PubMed]

	

Huertas, A.; Tu, L.; Thuillet, R.; le Hiress, M.; Phan, C.; Ricard, N.; Nadaud, S.; Fadel, E.; Humbert, M.; Guignabert, C. Leptin signalling system as a target for pulmonary arterial hypertension therapy. Eur. Respir. J. 2015, 45, 1066–1080. [Google Scholar] [CrossRef] [PubMed]

	

Oh, Y.M.; Jeong, B.H.; Woo, S.Y.; Kim, S.Y.; Kim, H.; Lee, J.H.; Lim, S.Y.; Rhee, C.K.; Yoo, K.H.; Lee, J.H.; et al. Association of plasma adipokines with chronic obstructive pulmonary disease severity and progression. Ann. Am. Thorac. Soc. 2015, 12, 1005–1012. [Google Scholar] [CrossRef] [PubMed]

	

Mendivil, C.O.; Koziel, H.; Brain, J.D. Metabolic hormones, apolipoproteins, adipokines, and cytokines in the alveolar lining fluid of healthy adults: Compartmentalization and physiological correlates. PLoS ONE 2015, 10, e0123344. [Google Scholar] [CrossRef] [PubMed]

	

Ubags, N.D.; Vernooy, J.H.; Burg, E.; Hayes, C.; Bement, J.; Dilli, E.; Zabeau, L.; Abraham, E.; Poch, K.R.; Nick, J.A.; et al. The role of leptin in the development of pulmonary neutrophilia in infection and acute lung injury. Crit. Care Med. 2014, 42, e143–e151. [Google Scholar] [CrossRef] [PubMed]

	

Mancuso, P.; Canetti, C.; Gottschalk, A.; Tithof, P.K.; Peters-Golden, M. Leptin augments alveolar macrophage leukotriene synthesis by increasing phospholipase activity and enhancing group IVC iPLA2 (cPLA2γ) protein expression. Am. J. Physiol. Lung Cell. Mol. Physiol. 2004, 287, L497–L502. [Google Scholar] [CrossRef] [PubMed]

	

Suzukawa, M.; Koketsu, R.; Baba, S.; Igarashi, S.; Nagase, H.; Yamaguchi, M.; Matsutani, N.; Kawamura, M.; Shoji, S.; Hebisawa, A.; et al. Leptin enhances ICAM-1 expression, induces migration and cytokine synthesis, and prolongs survival of human airway epithelial cells. Am. J. Physiol. Lung Cell. Mol. Physiol. 2015, 309, L801–L811. [Google Scholar] [PubMed]

	

Miyazaki, T.; Bub, J.D.; Iwamoto, Y. c-Jun NH 2-terminal kinase mediates leptin-stimulated androgen-independent prostate cancer cell proliferation via signal transducer and activator of transcription 3 and Akt. Biochim. Biophys. Acta 2008, 1782, 593–604. [Google Scholar] [CrossRef] [PubMed]

	

Onuma, M.; Bub, J.D.; Rummel, T.L.; Iwamoto, Y. Prostate cancer cell-adipocyte interaction: Leptin mediates androgen-independent prostate cancer cell proliferation through c-jun NH 2-terminal kinase. J. Biol. Chem. 2003, 278, 42660–42667. [Google Scholar] [CrossRef] [PubMed]

	

Somasundar, P.; Frankenberry, K.A.; Skinner, H.; Vedula, G.; McFadden, D.W.; Riggs, D.; Jackson, B.; Vangilder, R.; Hileman, S.M.; Vona-Davis, L.C. Prostate cancer cell proliferation is influenced by leptin. J. Surg. Res. 2004, 118, 71–82. [Google Scholar] [CrossRef] [PubMed]

	

Cheng, C.Y.; Hsieh, H.L.; Sun, C.C.; Lin, C.C.; Luo, S.F.; Yang, C.M. Il-1 β induces urokinase-plasminogen activator expression and cell migration through PKC α, JNK1/2, and NF-κB in A549 cells. J. Cell. Physiol. 2009, 219, 183–193. [Google Scholar] [CrossRef] [PubMed]

	

Haijiang, W.; Yonghong, S.; Xinna, D.; Ye, S.; Chunyang, D.; Jinying, W.; Yunzhuo, R.; Ming, W.; Yanjuan, H.; Huijun, D. Inhibition of c-Src/p38 MAPK pathway ameliorates renal tubular epithelial cells apoptosis in db/db mice. Mol. Cell. Endocrinol. 2015. [Google Scholar] [CrossRef]

	

Fang, Q.; Deng, L.; Wang, L.; Zhang, Y.; Weng, Q.; Yin, H.; Pan, Y.; Tong, C.; Wang, J.; Liang, G. Inhibition of MAPKs/NF-κB-dependent inflammation by a novel chalcone protects kidney from high fat diet-induced injuries in mice. J. Pharmacol. Exp. Ther. 2015, 355, 235–246. [Google Scholar] [CrossRef] [PubMed]

	

Wu, S.; Xue, J.; Yang, Y.; Zhu, H.; Chen, F.; Wang, J.; Lou, G.; Liu, Y.; Shi, Y.; Yu, Y.; et al. Isoliquiritigenin inhibits interferon-γ-inducible genes expression in hepatocytes through down-regulating activation of JAK1/STAT1, IRF3/MyD88, ERK/MAPK, JNK/MAPK and PI3K/Akt signaling pathways. Cell. Physiol. Biochem. 2015, 37, 501–514. [Google Scholar] [CrossRef] [PubMed]

	

Kim, G.S.; Hong, J.S.; Kim, S.W.; Koh, J.M.; An, C.S.; Choi, J.Y.; Cheng, S.L. Leptin induces apoptosis via ERK/cPLA2/cytochrome c pathway in human bone marrow stromal cells. J. Biol. Chem. 2003, 278, 21920–21929. [Google Scholar] [CrossRef] [PubMed]

	

Thompson, K.J.; Lau, K.N.; Johnson, S.; Martinie, J.B.; Iannitti, D.A.; McKillop, I.H.; Sindram, D. Leptin inhibits hepatocellular carcinoma proliferation via p38-MAPK-dependent signalling. HPB 2011, 13, 225–233. [Google Scholar] [CrossRef] [PubMed]

	

Sun, S.C. Non-canonical NF-κB signaling pathway. Cell Res. 2011, 21, 71–85. [Google Scholar] [CrossRef] [PubMed]

	

Mukherjee, S.P.; Behar, M.; Birnbaum, H.A.; Hoffmann, A.; Wright, P.E.; Ghosh, G. Analysis of the RelA: CBP/p300 interaction reveals its involvement in NF-κB-driven transcription. PLoS Biol. 2013, 11, e1001647. [Google Scholar] [CrossRef] [PubMed]

	

Yoshida, T.; Hashimura, M.; Mastumoto, T.; Tazo, Y.; Inoue, H.; Kuwata, T.; Saegusa, M. Transcriptional upregulation of HIF-1α by NF-κB/p65 and its associations with β-catenin/p300 complexes in endometrial carcinoma cells. Lab. Investig. 2013, 93, 1184–1193. [Google Scholar] [CrossRef] [PubMed]

	

Chung, M.H.; Kim, D.H.; Na, H.K.; Kim, J.H.; Kim, H.N.; Haegeman, G.; Surh, Y.J. Genistein inhibits phorbol ester-induced NF-κB transcriptional activity and COX-2 expression by blocking the phosphorylation of p65/RelA in human mammary epithelial cells. Mutat. Res. 2014, 768, 74–83. [Google Scholar] [CrossRef] [PubMed]

	

Lee, I.T.; Lin, C.C.; Lin, W.N.; Wu, W.L.; Hsiao, L.D.; Yang, C.M. Lung inflammation caused by adenosine-5′-triphosphate is mediated via Ca2+/PKCs-dependent COX-2/PGE2 induction. Int. J. Biochem. Cell Biol. 2013, 45, 1657–1668. [Google Scholar] [CrossRef] [PubMed]

	

Lin, W.N.; Luo, S.F.; Lin, C.C.; Hsiao, L.D.; Yang, C.M. Differential involvement of PKC-dependent MAPKs activation in lipopolysaccharide-induced AP-1 expression in human tracheal smooth muscle cells. Cell Signal. 2009, 21, 1385–1395. [Google Scholar] [CrossRef] [PubMed]

© 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
(A) PLA,— [- e ——

(fold of basal)
5 @

cPLA, protein expression
o
4]

0.0
[votze (um) | | 10 | 1 |
[Leptin(n)]—]16\24\48\—\16\24\48\—\16 2448

(B) cPLA,_.| g —-|

(fold of basal)
> @

cPLA, protein expression
o
(4]

0.0
[PD98059 (M) | \ 10 \ |
[Leptin (n) |—|1e|24|4s|—|1e|24\4s|—|1e|24|48|

media/file18.png
cPLA, mRNA expression

(fold of basal)

2
Qq{’

‘\(\

\<‘

¢

\\0 <‘ ,é\
R
\\\/

media/file13.png
(A) CPLA,—»| o o o e o o o - |

GAPDH— | S S S S S S I W W W |
& #

2.0- _I

—_—
(&)
1

(fold of basal)
o

cPLA, protein expression
&
&)}

0.0-
Bay11-7082 (uM) — 10 1

Leptin (h) —‘16‘24’48 —‘16‘24‘48 —|16‘24‘48
(B) & #
2.5- | 4

2.0 -

1.5 4

1.0

0.5+

Phosphorylation of
65 NF «B (fold of basal)

2 0.0-

Inhibitor —_ OB-R U SB SP | Bay

Leptin (h) —_ ‘ 1/4 ‘ 1/2 ’ 1 | 3/2 ‘ 2 2 2 2 2 2

media/file9.png
(A) chAz_’l-"_.—— - '--=—-————-—r|

GAPDH—»I

& #

1

-—
&)
1

(fold of basal)
o

O
(4}
1

cPLA, protein expression

0.0-
$B202190 (pM) — 10 1

Leptin (h) —‘16’24‘48 —’16‘24’48 —‘16’24‘48

(B) p-p38—-»|¢ e e
N T T I T I]

N
o

J
——

Bl p-p38 MAPK

—_
(&)
1

05

Phosphorylation of
38 MAPK (fold of basal)
o

Q
0.0
$B202190 (M) — 10

Leptin (min) 0‘1‘3‘5‘10‘30 0‘1‘3’5‘10‘30

(C) p-p38—~|------"_ ___,......l

L P L —
& #
3 |1 ‘

B 38 MAPK

N
1

Phosphorylation of

p38 MAPK (fold of basal)

o

OB-R Ab (ug/mL) — 2

Leptin(min) | 0 | 1|3 |5 (1030 0 | 1|3 |5 |10]30

media/file10.png
(A)

(B)

Pl —s[o= = = = ———" =
GAPDH— [1
[—— - |
.5 25 #
@ 20
=
o ©
3 S5
£
£ 5 10
58
S 05
- |
o
© 0.0
Ispsoo125 (uM) [10 | |
| Leptinn) ‘—‘15‘24\48‘—‘16‘24‘48|—‘16‘24‘48|
p-INK2—» - o -
p-INK1— - e ..
GAPDH—» | s i W W - - - - - -
25
_—
S w20
:
8% 15
>3
o O
£ 10
g8
i é 05
Z

0.0

[sPeoot25 (um) | \ |

Leptin (min) \0\1\3|5[1o[30[o[1\3\5\10\30]

media/file5.png
©

(D)

p-pd - - - -
[P SERG N ——
enpou—l - > -
& #
25- & Il #
4L
‘s
::!:2'0- &
on s L
BE S 151
ol I
2322 104
233
2=
& 0.5
0.0 - e e 0
0.0 8 - B d
[uot2s (um) | |

I Leptin (min) ‘ 0 ‘ 1 [3

5 [10]30 0\1[31\05\10[3o|

ppaz_.|— ---g-- -—--|

GAPDH—s
5.
‘s
44
cX —
S g
=
© ©
-
<
233,
855
o3 e
< 14
o
0
0

&

I

1
2
)
1
T

B p-pdd MAPK
p-p42 MAPK

B p-pdd MAPK
p-p42 MAPK

[0B-R Ab (ugimL)]

2 |
| Leptin (min) [0[1|3[5[1o|30|0|1[3‘5[10[30]

media/file15.png
©

(leseq jo pjoJ) oogd
Jo uoljejfuoydosyd

u
8

Gar | OB-R

Inhibitor
Leptin (h)

|

(D)

w o
(leseq jo pjoy)
pH 3uo}sIH jo uolje|Ajeoy

© o
o o

0 o
N o

Gar

|
|

OB-R | Bay

Leptin (h)

’ Inhibitor ’

I

media/file19.png
cPLA, mRNA expression

(fold of basal)

151

1.0 4

0.54

0.0-

i

9'2} \\Q Q\‘o
~o\\’ O.s\\’

'\

,Q(\
\\' & o WV \V
qu NQQ rf) Qq' (\\

'o“ \\"‘ \\“ NN

FE Vs Q;x" i

media/file14.png
PLA,—[o o o~ ——— e |

GAPDH—.I--!-.-"I
& #

(fold of basal)
2 2 00»
o o o

cPLA, protein expression
4
o

I Garcinol (pM I
Leptin (h) ‘—‘16‘24‘48‘—[16[24 4s|

>
°
2

o RS oo]
| ——— |
— e ——
e - ||

c #
=]
5 25 § 15
8 =20 H
g =2
] o=
S0 E®
e 515 $810
540 53
oz 23
58 g2
« — 0.5 gz
3 2 00
[0.0 o O
[siRNA (100 nM)[scramble | p3oo |

Scramble

Leptin(h) | — [24[48 | — 24 [48]

SIRNA (100 nM)

p300 I

media/file6.png
(A)

(B)

CPLAz—"I‘-—'-- — —l

GAPDH—»l

& #

20 | H #

—_
(&)
1

(fold of basal)
o

cPLA, protein expression
o
()]

0.0-
U0126 (uM) — 10 1
Leptin(h) | — | 16|24 (48 | — |16 |24 |48 | — 16|24 |48

CPLAZ—Plﬁ--_"‘"‘"‘"‘“-———-—*————“ﬁl

GAPDH [- e o e |

& *
2.0 - ‘

S #

.a I

® —~ 15-

g &

X ©

2 a

= - 1.0 -

¢ 3

- = 05-

<

_

o

O 0.0-
PD98059 (uM) — 10 1

Leptin(h) | — |16 |24 |48 | — | 16|24 |48 | — | 16|24 |48

nav.xhtml

 ijms-16-26045

 		
 ijms-16-26045

media/file11.png
(A)

(B)

Phosphorylation of

T

GAPDH—»l
& #
2.5-
S #
- 2.0
L= '
o w
> S 15-
= “
2 5 10
a O
g 05
—
o
© 0.0
SP600125 (M) — 10 1
Leptin (h) —|16’24‘48 —‘16’24‘48 —‘16|24’48
PINKZ—» | s #0% S0 & s 0 2 % W o o6 o
LR R B R R R R
P-INKI—| s s o S0 o S5 &5 S o . =
GAPDH — | e e W S W W - - -
2.5- & #
= & *
® 20- _&_.L] ‘
0
o |
O 15+
o ol
O
= 1.0
N
¥ 05-
= 0.5
=
0.0-

SP600125 (1M)

10

Leptin (min)

0|1|3|5 1030

0/ 1/3|5|10]30

B p-JNK2

media/file1.png
Leptin (1 pg/mL; h)

— 1/ 1/2 1 2 4 6
===
p-actin — [
§ s
]
is
3R
S5
¥z,
ES
33
3
S o
Time (h)
)
Leptin (2 mg/kg)
Time(h)—> — 4 24 48

s, — [
pacin — [gg—g—
1.5

] # *

E=

] 1.0

o8

g2

ES

gz

=305

ge

s

a

0.0

4 24
Time (h)

(D)

LeptinR 332 — _
Leptink 425 — [,
LeptinR 952 — n

B-actin — m

Leptin (2 mg/kg)

Time(h) —> — 4 24 48

cPLA, protein expression

(fold of basal)

=4 F g
° o o o
E |

cPLA, —>

o []

Densitometry units
(fold of basal)
- N e e
N
» *
& #

2
Time (h)
(®)]
E 3000
=
3
s
E]
c
3
S
b #
3 1000 #
o
g
3
2
-
0
& N o Ry

OB-R Ab (ug/mL)
Leptin (h)

—_ 1 2
—[16]24 (48| — 1624 48| —[16 24 a8

G)

media/file16.png
(A)

(B)

CPLAZ—p»-—--—.-—-——-.-—. p—
JULEdE A A A A A A.d
& 1#
|
9
w
w
2 = 151
B
£ 2 10
o ©O
ez
S £ 054
<
-
0o
© 0.0-
Garcinol (uM) —_ 1
Leptin (h) —]16\24|43 —‘16’24|48
T P00—| gus g we o8

GAPDH—’l....“l
& #

(fold of basal)
)
=)

cPLA, protein expression
o
(&,

2.9

-_—
(=T &

0.0-

GAPDH — | «mmme <l <

p300 protein expression
(fold of basal)
L=
wn

—
=
A

0.0-

siRNA (100 nM)

Scramble

p300

Leptin (h)

— |24 |48 | — |24 |48

siRNA (100 nM)

Scramble

p300

media/file2.png
Time (h) Leptin
— 3 6 16 24 48 conc.

cPLA2—>|- T ‘|3ug/mL

GAPDH —> | SR SR W O WP W |

CPLA, —> W% e o o o | 1pg/mL

GaPDH — | WP U U W W |

cPLA2—>|- NI -|0.3ug/ml

GAPDH— |G WP O W9 " W9 |

(A)

cPLA, protein expression

(fold of basal)

20q-e 3 pg/mL

= 1 pg/mL

=+ 0.3 pg/mL
15- Hg " %
1.0 -
0.9 1
0.0 L | L L] L] L]

0 3 6 16 24 48
Time (h)

media/file7.png
(©)

(D)

p-pdd —

pP-p42—> | = ==

— -

- - -
- e -

GOH— | e ee oo oo |

2.5~

2.0+

1.54

1.0 -

(fold of basal)

0.54

Phosphorylation of
pd42/p44 MAPK

0.0-
U0126 (M) — 10
Leptin(min) | 0 | 1|3 |5 [10/30] 0|1 |3 5][10]30
3:32121:|- ---.’-- -—--|
GAPDH— |
& #
) I

Phosphorylation of
p42/p44 MAPK
(fold of basal)

1-

0-

B p-pdd MAPK
p-p42 MAPK

Bl p-pdd MAPK
p-p42 MAPK

OB-R Ab (ng/mL)

Leptin (min)

0|1 [3|5/10]30

013|510 30

media/file12.png
(A)

(B)

(fold of basal)
5 @&

o
2]

cPLA, protein expression

0.0

Bay11-7082 (uM) — 1
Leptin (h) —‘16‘24‘48 —’16‘24‘48 — 16’24‘48
#
—~ 25 | #
©
R
ca”
2 ©°
T o 15
Zi [=]
£q 10
¥
o w0 -
‘|
0.0
Inhibitor — OBR| U | SB | sP | Bay
Leptin (h) — ‘ 14 ‘ 12 [1 ‘ 312 ‘ 2 ‘ 2 2 | 2| 2| 2

media/file3.png
Leptin (1 pg/mL; h) Leptin (2 mg/kg)
— 1/4 1/2 1 2 4 6

Time(h)—> — 4 24 48
1> g —g———
s —» [ot —> | o o o |

3 GAPDH —> | e s ws w |
44

#

[
1

cPLA, mRNA expression
(fold of basal)

Densitometry units
(fold of basal)
(%]

[=]
L

0-
0O 14 172 1 2 4 6
Time (h)

0 4 24 48
Time (h)
(B) (€)

Leptin (2 mg/kg)

Time(h)—> — 4 24 48 3000

BN = — —
N = —— —

1.54 # *

2000 -

1000 -

—
o
1

&
BAL leukocyte counts (cells/ml)

Densitometry units
(fold of basal)

N\
'b.b b:o q!;b ﬁ;{\
Q o O O
0 4 24 48 & N o
. S R R
Time (h) v v

(D) (E)

PLA,— [- - - - |

L=
o
L

GAPDH — |--- - - - ------|

& #

c 15 ‘I #

kS !

w

O~

% 5 1.0

c o

@ O

2 E 0.5

N

<

_

o

© 0.0

OB-R Ab (ug/mL) — 1 2

Leptin(h) | — |16 |24 |48 | —[16]24 |48 | — |16 |24 |48

(F) (G)

media/file0.png
Time (h) Leptin
— 3 6 16 24 48 conc.

CPLA, —> | . o o w3 pg/mL

cPLA,—>

GAPDH —

i [e]
o[-]

(A)

cPLA, protein expression

2.0q-- 3 pg/mL
= 1pgmL
15/ 03 ugimL . #
g 3
©
o
S 10
3
S
=05
3 6 16 24 48
Time (h)

media/file17.png
u

o
ws
ws
_|
|
© o © © 1 o
N N w = O o ;s £
(jeseq jo p|oJ) poed

(©)

Jo uonelAluoydosyd

(D)

w -

>
& 0

o
m o0

(@)
o0
[{e]
<t
(4]

@ o w o 1B o

N N \ - (] o _ | =~
o | =
(leseq jo p|oJ) s |5

=
pH dU0}SIH Jo uoljejA}dy | = | 8

media/file8.png
(A)

(B)

©

(fold of basal)
5 @

cPLA, protein expression
o
o

| $B202190 (M) ‘ ‘ 10 ‘

| Leptinn) ‘—‘1e‘24‘43‘—‘16[24‘48‘—‘16[24‘4”
pp38—‘------ —--cn!j

o EesssslE=ssesl

&

Il p-p38 MAPK

-
o

Phosphorylation of
38 MAPK (fold of basal)
& o

SB202190 (1M)

Leptin (min) o 1‘3 5 10 30| 0 1‘3 5 10 30

pp38~|------"- ——-—-ﬂ

GAPDH '

I | B p-p38 MAPK
2
1

Phosphorylation of
38 MAPK (fold of basal)

|os R Ab (ugImL)‘
Leptin(min) |0 [1]3 ‘10‘30 0‘1‘3 5 10‘3o|

