Red Wine Polyphenols Prevent Metabolic and Cardiovascular Alterations Associated with Obesity in Zucker Fatty Rats (Fa/Fa)

Abdelali Agouni^{1,2,3}[®], Anne-Hélène Lagrue-Lak-Hal^{1,2,3}[®], Hadj Ahmed Mostefai^{1,2,3}, Angela Tesse^{1,2,3}, Paul Mulder⁴, Philippe Rouet^{5,6}, Franck Desmoulin^{5,6}, Christophe Heymes⁷, Maria Carmen Martínez^{1,2,3}, Ramaroson Andriantsitohaina^{1,2,3}*

1 INSERM, U771, Angers, France, 2 CNRS UMR, 6214, Angers, France, 3 Université d'Angers, Angers, France, 4 INSERM, U644, Rouen, France, 5 INSERM, U858, Toulouse, France, 6 Université Paul Sabatier, Institut Fédératif de Recherche 31, Toulouse, France, 7 INSERM, U689, Paris, France

Abstract

Background: Obesity is associated with increased risks for development of cardiovascular diseases. Epidemiological studies report an inverse association between dietary flavonoid consumption and mortality from cardiovascular diseases. We studied the potential beneficial effects of dietary supplementation of red wine polyphenol extract, ProvinolsTM, on obesity-associated alterations with respect to metabolic disturbances and cardiovascular functions in Zucker fatty (ZF) rats.

Methodology/Principal Findings: ZF rats or their lean littermates received normal diet or supplemented with ProvinolsTM for 8 weeks. ProvinolsTM improved glucose metabolism by reducing plasma glucose and fructosamine in ZF rats. Moreover, it reduced circulating triglycerides and total cholesterol as well as LDL-cholesterol in ZF rats. Echocardiography measurements demonstrated that ProvinolsTM improved cardiac performance as evidenced by an increase in left ventricular fractional shortening and cardiac output associated with decreased peripheral arterial resistances in ZF rats. Regarding vascular function, ProvinolsTM corrected endothelial dysfunction in aortas from ZF rats by improving endothelium-dependent relaxation in response to acetylcholine (Ach). ProvinolsTM enhanced NO bioavailability resulting from increased nitric oxide (NO) production through enhanced endothelial NO-synthase (eNOS) activity and reduced superoxide anion release via decreased expression of NADPH oxidase membrane sub-unit, Nox-1. In small mesenteric arteries, although ProvinolsTM did not affect the endothelium-dependent response to Ach; it enhanced the endothelial-derived hyperpolarizing factor component of the response.

Conclusions/Significance: Use of red wine polyphenols may be a potential mechanism for prevention of cardiovascular and metabolic alterations associated with obesity.

Citation: Agouni A, Lagrue-Lak-Hal A-H, Mostefai HA, Tesse A, Mulder P, et al. (2009) Red Wine Polyphenols Prevent Metabolic and Cardiovascular Alterations Associated with Obesity in Zucker Fatty Rats (Fa/Fa). PLoS ONE 4(5): e5557. doi:10.1371/journal.pone.0005557

Editor: Carlo Polidori, University of Camerino, Italy

Received March 3, 2009; Accepted April 20, 2009; Published May 18, 2009

Copyright: © 2009 Agouni et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This work was supported by institutional grants from Fonds Europeen pour le Developpement Regional (n° 8891), CNRS, INSERM and University of Angers. R.A. was supported by a Contrat d'Interface INSERM. A.A. is recipient of a doctoral fellowship from French Education Ministry. A.H.L. and M.H.A. are recipients of post-doctoral and doctoral fellowships from Conseil Regional du Pays de la Loire, respectively. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: ramaroson.andriantsitohaina@univ-angers.fr

¤ Current address: Institute of Biological and Environmental Sciences, University of Aberdeen, Aberdeen, Scotland, United Kingdom

• These authors contributed equally to this work.

Introduction

Obesity is a fast growing problem that is reaching epidemic proportions worldwide, and is associated with an increased risk of premature death [1]. Individuals with a central deposition of adipose tissue display elevated cardiovascular morbidity and mortality, including stroke, congestive heart failure, myocardial infarction and cardiovascular death, and this is independent of the association between obesity and other cardiovascular risk factors [2]. Obesity, in particular abdominal obesity, was pointed out as a primary contributor to acquired insulin resistance, as increasing adiposity is correlated with impaired insulin action [3]. Endothelial dysfunction, an independent predictor of cardiovascular events [4], has been consistently associated with obesity and the metabolic syndrome [5] in a complex interplay with insulin resistance [6]. Deficiency of endothelial nitric oxide (NO) is believed to be the primary defect that links insulin resistance and endothelial dysfunction [7].

Epidemiological studies report an inverse association between dietary polyphenol consumption and mortality from cardiovascular diseases [8]. In the past decade, red wine polyphenolic compounds, including ProvinolsTM, have been shown to exert numerous biological effects that might participate in cardio- and vasculo-protection. Polyphenols possess anti-aggregatory platelet

activity, antioxidant and free radical scavenging properties [9,10]. Furthermore, red wine and its polyphenolic constituents possess lipid- and lipoprotein-lowering effects [9]. Moreover, ProvinolsTM is a powerful vasodilator through the generation of NO and can act on the expression of genes protective of the cardiovascular system [11]. Due to these pleiotropic properties, polyphenols may be good candidates to correct metabolic and cardiovascular alterations associated with obesity and metabolic syndrome.

In the present work, we studied the potential beneficial effects of dietary supplementation of the red wine polyphenol extract, Provinols^{T1} ⁴, in an experimental model of obesity and metabolic syndrome with an emphasis on glucose and lipid metabolisms, cardiac and endothelial functions. Of particular interest is to study the cellular pathways related to nitrosative and oxidative stresses in blood vessels. For this purpose, we used the Zucker fatty (ZF) rat, a widely used animal model of obesity and type 2 diabetes, which presents many of the human metabolic syndrome features such as insulin resistance, dyslipidemia, hyperinsulinemia [12,13] and, in some colonies, hypertension that develops by 4-5 months of age [14]. On the other hand, their lean littermates are insulin-sensitive. normoinsulinemic, normotensive, and have normal lipid profiles and glucose tolerance. Furthermore, this model presents a loss of functional mutation in the leptin receptor [15,16].

Methods

Animals and experimental protocol

The university of Angers ethical committee approved the present protocol. All animal studies were carried out using approved institutional protocols and were conformed the Guide for the Care and Use of Laboratory Animals published by US National Institutes of Health (NIH Publication No. 85-23, revised 1996). Twenty-four ZF rats and twelve of their lean littermate non-obese rats (Charles River; L'Arbresle, France) received for eight weeks either a control diet or a diet containing ProvinolsTM (Société Française de Distilleries; Vallon Pont d'Arc, France) at the dose of 20 mg/kg/day. The dose of ProvinolsTM was described to induce cardiovascular effects, including improvement of endothelial function [17] and prevention of the increase in blood pressure in NO-deficient hypertensive rats [18] and protection of both cardiac ischemia [19] and stroke [20]. Eight weeks of treatment has been reported to protect against deleterious effects of hypertension [21] and chronic-stress exposure [22].

Measurement of blood pressure

Blood pressure was measured using the tail-cuff technique weekly. Each rat was trained to the tail-cuff technique for 2 days before each measurement recorded with a Physiograph Desk Model and an Electro-Sphygmomanometer (BIOSEB; Paris, France). Five separate measurements were made on conscious rats for systolic blood pressure and heart rate determinations.

Echocardiographic examination

Transthoracic echocardiography was performed using an ATL-HDI 5500 ultrasound machine equipped with a 8-MHz imaging transducer in rats anesthetized with pentobarbital sodium (50 mg/ kg *ip*). Briefly, a two-dimensional short axis view of the left ventricle was obtained at the level of the papillary muscle in order to record M-mode tracings. Diastolic left ventricular dimension (LVDd) and systolic left ventricular dimension (LVDs) were measured by the American Society of Echocardiology leadingedge method from at least 3 consecutive cardiac cycles. Doppler cardiac output was calculated by the following formula: Cardiac output = $JI \times D^2/4 \times IVTA_o$, where D represents the diameter of the aortic left ventricular outflow tract and $IVTA_o$ the velocitytime integral in the left ventricular outflow tract. Also, total arterial peripheral resistances were calculated from blood pressure and cardiac output.

Circulating parameters measurement

Rats were anesthetized with isoflurane and blood was harvested from abdominal aorta. The plasma was separated for circulating glucose, fructosamine, total cholesterol, low density lipoprotein (LDL)-cholesterol, high density lipoprotein (HDL)-cholesterol, triglycerides, creatinin, and uric acid analysis (technical platform of Toulouse Midi-Pyrénées Genopole[®] IFR31; Toulouse, France).

Vascular reactivity

A ortic and small mesenteric artery (SMA) rings (1.5–2 mm long) were obtained from ZF and lean rats having received <code>ProvinolsTM</code> or a vehicle. Then, they were mounted on a wire myograph (Danish MyoTechnology, Aarhus, Denmark) filled with physiological salt solution (PSS) as previously described [23]. Endothelium-dependent vasodilatation in response to acetylcholine (Ach, 1 nM to 10 µM) was studied in aortas and SMA with functional endothelium pre-contracted with the thromboxane A_2 agonist (9, 11-dideoxy-11a, 9a-epoxymethanoprostaglandin F2-a) U46619 (Sigma-Aldrich; St. Quentin, Fallavier, France) at 80% of their maximal response. In SMA from ZF rats the different components of the vaso-relaxation were determined as follows: the NOdependent dilation was measured in the presence of a non selective cyclo-oxygenase (COX) inhibitor, indomethacin, (INDO, 100 µM; Sigma-Aldrich), apamin (100 nM; Sigma-Aldrich) and charybdotoxin (50 nM; Sigma-Aldrich). The endothelium-derived hyperpolarizing factor (EDHF) component was assessed in the presence of the NO synthase inhibitor N^w-Nitro-L-arginine methyl ester (L-NAME, 100 µM; Sigma-Aldrich) and INDO (100 µM).

Nitric oxide (NO) and superoxide anion (O_2^-) determination by electron paramagnetic resonance (EPR)

Aortas, carotid arteries and SMA were dissected and incubated for NO production for 30 min in Krebs-Hepes buffer containing: BSA (20.5 g/L), CaCl₂ (3 mM) and L-Arginine (0.8 mM) (Sigma-Aldrich). NaDETC (1.5 mM) and FeSO₄.7H₂O (1.5 mM) (Sigma-Aldrich) were separately dissolved under argon gas bubbling in 10 mL volumes of ice-cold Krebs-Hepes buffer. These were rapidly mixed to obtain a pale yellow-brown opalescent colloid Fe(DETC)₂ solution (0.4 mM), which was used immediately. The colloid Fe(DETC)₂ solution was added to vessels and incubated for 45 minutes at 37°C. Then, arteries were immediately frozen in plastic tubes using liquid N₂. NO measurement was performed on a table-top x-band spectrometer Miniscope (Magnettech, MS200; Berlin, Germany). Recordings were made at 77°K, using a Dewar flask. Instrument settings were 10 mW of microwave power, 1 mT of amplitude modulation, 100 kHz of modulation frequency, 150 s of sweep time and 3 scans. Signals were quantified by measuring the total amplitude, after correction of baseline as done previously [23]. Values are expressed in unit/mg weight of dried tissue.

For O_2^- spin-trapping, aortas, carotid arteries and SMA were dissected and allowed to equilibrate in deferoxamine-chelated Krebs-Hepes solution containing 1-hydroxy-3methoxycarbonyl-2,2,5,5-tetramethylpyrrolidin (CMH, Noxygen; Denzlingen, Germany) (500 μ M), deferoxamin (25 μ M, Sigma-Aldrich) and DETC (5 μ M, Sigma-Aldrich) under constant temperature (37°C) for 60 minutes. Then, they were frozen in liquid N₂ and analyzed in a Dewar flask by EPR. Values are expressed in unit/mg weight of dried tissue.

Western Blotting

Aorta was dissected, homogenized and lysed. Proteins (80 µg) were separated on 10% SDS-PAGE. Blots were probed with antiendothelial NOS (eNOS), anti-phospho-eNOS Ser 1177, antiphospho-eNOS Thr 495 (Cell Signaling; Beverly, MA), anticaveolin-1 (BD Biosciences; San Jose, CA), Mn-superoxide dismutase (SOD), Cu/Zn-SOD, extracellular (Ec)-SOD (Stressgen Biotechnologies Corporation; Victoria, Canada), anti-gp91^{phox} (Nox-2; BD Biosciences), anti-Nox-1 and anti-Nox-4 antibodies.

Data analysis

Data are expressed as mean \pm SEM, and *n* represents the number of experiences. Statistical analyses were performed using a one way analysis of variance (ANOVA), and Mann-Whitney U tests or ANOVA for repeated measures and subsequent Bonferroni post hoc test. *P*<0.05 was considered to be statistically significant.

Results

Provinols[™] improve circulating parameters in ZF rats

ZF rats weighed significantly more than their lean controls and ProvinolsTM treatment did not affect body weight of either group (data not shown).

As expected, ZF rats exhibited high glucose and fructosamine levels compared to their lean littermates (Figure 1A, 1B). Interestingly, ProvinolsTM normalized both glycemia and fructosamine levels in ZF rats, suggesting an improvement in wholebody glucose homeostasis [24]. In addition, ZF rats displayed a high circulating level of total cholesterol (Figure 1C) as well as an elevated ratio between LDL- and HDL-cholesterol (Figure 1D) compared to lean rats. Interestingly, these two parameters were significantly improved by the ProvinolsTM treatment in ZF rats. Moreover, ZF rats exhibited high levels of circulating triglycerides compared to lean littermates (Figure 1E), and ProvinolsTM treatment significantly reduced triglyceride level in these animals.

Figure 1. ProvinolsTM improve metabolic parameters in ZF rats. Circulating levels of glucose (A), fructosamine (B), total cholesterol (C), ratio between LDL- and HDL-cholesterol (D), triglygerides (E), creatinin (F) and uric acid (G) were evaluated in fasting plasma of rats. Values are means \pm SEM (n = 11-12). *P < 0.05, **P < 0.01, ***P < 0.001 Zucker fatty (ZF) rats vs. lean rats; #P < 0.05, ###P < 0.001 ZF+ProvinolsTM rats vs. ZF rats. doi:10.1371/journal.pone.0005557.g001

Finally, we observed that ZF rats exhibited increased levels of creatinin (Figure 1F) and uric acid (Figure 1G) compared to their lean controls, and while ProvinolsTM did bit affect the uric acid levels, it reduced the creatinin levels to those measured in lean controls (Figure 1F).

Provinols[™] improve cardiac parameters in ZF rats

We investigated the structure and function of the left ventricle of ZF compared to their lean littermates by echocardiography and assessed the effect of ProvinolsTM (Figure 2). We found that ZF rats displayed a reduced diastolic left ventricular dimension (LVDd) (Figure 2A) compared to lean controls, even though the systolic left ventricular dimension (LVDs) remained the same (Figure 2B). Interestingly, ProvinolsTM reduced LVDs without affecting LVDd in ZF rats compared to the lean littermates (Figure 2A and 2B), and thus, increased left ventricular fractional shortening.

Moreover, we observed that although the ZF rats presented no difference in cardiac output compared to lean rats (Figure 2C); they exhibited a decreased fraction of ejection (Figure 2D). Importantly, ProvinolsTM enhanced cardiac output in ZF rats (Figure 2C) and increased the fraction of ejection (Figure 2D) in comparison to their controls.

In addition, we found that ProvinolsTM significantly decreased arterial peripheral resistance in ZF rats (Figure 2E), while the systolic blood pressure remained the same in both groups of rats (Figure 2F).

Provinols[™] improve endothelial function in both aortas and small mesenteric arteries (SMA) from ZF rats

Endothelial dysfunction, which is a key early factor in the development of atherosclerosis and a predictor of cardiovascular events, has been found in patients with obesity and metabolic syndrome [5,25]. Thus, we evaluated the endothelial function in both conductance (aorta) and resistance (SMA) arteries from ZF rats and evaluated the potential protective effect of ProvinolsTM.

As shown in Figure 3A, aortic rings from ZF rats had reduced endothelium-dependent vasodilator responses to Ach compared to aortic rings from lean controls. Interestingly, ProvinolsTM significantly corrected this impairment in endothelium-dependent relaxation in aortas from ZF rats (Figure 3A).

In SMA, endothelium-dependent relaxation was the same in all four groups (Figure 3B). To get further insight in the component that may be affected upon ProvinolsTM treatment, we analyzed the effect of pharmacological inhibitors in SMA from ZF rats only. Interestingly, while ProvinolsTM did not affect the NO-component of the response to Ach agonist (Figure 3C), it markedly enhanced its EDHF-component in SMA taken from ZF rats (Figure 3D) compared to non-treated ZF rats.

Altogether, these findings indicate that ProvinolsTM improve endothelial function in aortas from ZF rats and in SMA in response to pharmacological stimuli.

ProvinolsTM increase arterial NO release in ZF rats by activating eNOS

Given the important role of NO in the mediation of endothelium-dependent relaxation in vessels, we evaluated here the molecular pathways implicated to its production upon ProvinolsTM treatment in different arteries.

Treatment of ZF rats with ProvinolsTM increased NO production in aorta (Figure 4A), carotid artery (Figure 4B) and SMA (Figure 4C), suggesting that the improvement in endothelial

Figure 2. ProvinolsTM improve cardiac function in ZF rats. Echocardiography measurements of diastolic left ventricular dimension (LVDd), systolic left ventricular dimension (LVDs), cardiac output and fraction of ejection (A–D). Systolic blood pressure was evaluated using tail-cuff technique (E). Total arterial peripheral resistances were calculated from blood pressure and cardiac output (F). Values are means±SEM (*n*=6). **P*<0.05 Zucker fatty (ZF) rats *vs.* lean rats; #P<0.05 ZF+ProvinolsTM rats *vs.* ZF rats. doi:10.1371/journal.pone.0005557.g002

Figure 3. ProvinolsTM improve endothelial function in ZF rats. Acetylcholine (Ach)-induced relaxation in rat aorta (A), small mesenteric arteries (SMA) (B), SMA in the presence of inhibitors of EDHF and COX components (C) (apamine, APA; charybdotoxin, CTX; indomethacin, INDO), SMA in the presence of inhibitors of NO and COX components (D) (INDO, L-NAME). Results are expressed as a percentage of relaxation. Values are means \pm SEM (*n* = 6). **P*<0.05, ****P*<0.001 Zucker fatty (ZF) rats vs. lean rats; #*P*<0.05, ###*P*<0.001 ZF+ProvinolsTM rats vs. ZF rats. doi:10.1371/journal.pone.0005557.g003

function observed in these arteries is associated with a higher bioavailability of NO. In order to assess the mechanism(s) of NO release, we studied the NO signaling pathway in rat aorta. Although the ProvinolsTM treatment did not modify either expression (Figure 4D) nor phosphorylation of eNOS at the inhibitor site (Thr 495, Figure 4E), it significantly enhanced its phosphorylation at the activator site (Ser 1177, Figure 4F), suggesting that ProvinolsTM enhanced eNOS activity. Importantly, ProvinolsTM reduced expression of caveolin-1 (Figure 4G), a protein known to inactivate eNOS by cell membrane sequestration.

ProvinolsTM decrease arterial O_2^- release in ZF rats by decreasing the expression of the Nox-1 subunit of NADPH oxidase

Oxidative stress, which is one of the causative factors of endothelial dysfunction, is thought to play a major role in the occurrence and complications of obesity and metabolic syndrome [26]. Hence, we evaluated the vascular production of O_2^- in ZF rats and its modulation by ProvinolsTM treatment.

EPR study demonstrated that ProvinolsTM significantly reduced O_2^- production in aorta (Figure 5A), carotid arteries (Figure 5B) and SMA (Figure 5C) from ZF rats, indicating a decrease in oxidative stress favorable to an increase in NO bio-availability.

We evaluated the expression of membrane subunits of NADPH oxidase (Nox-1, Nox-2 and Nox-4), a major source of cellular O_2^- ,

in aortas from ZF rats. ProvinolsTM treatment reduced the expression of Nox-1 subunit (Figure 5D) without affecting that of Nox-2 or Nox-4 (Figure 5E, 5F). To evaluate the effect of ProvinolsTM on the vascular capacity to dismutate O_2^- , we examined expression of different isoforms of superoxide dismutase (SOD). ProvinolsTM did not significantly modify Mn-SOD, Cu/Zn-SOD or Ec-SOD expressions (Figure 5G–5I).

Discussion

In the present study, we demonstrate that ProvinolsTM leads to an improvement of glucose and lipid metabolism in ZF rats, enhances cardiac function and decreases peripheral resistance. In addition, ProvinolsTM improves endothelium-dependent relaxation in both aorta and SMA from ZF rats and this is accompanied with an increase of vascular NO production and with a decrease of O₂⁻ release, resulting in an increase of NO bioavailability. These effects are associated with an increase in eNOS activity, and a decrease in caveolin-1 expression, in addition to a decreased expression of Nox-1 NADPH oxidase subunit. Interestingly, these results show that ProvinolsTM leads to an overall improvement of obesity-associated alterations, including glucose and lipid metabolism, as well as endothelial and cardiac functions, by mechanisms not related to those linked to a decrease of body weight gain in ZF rats.

Here, we provide evidence that ProvinolsTM treatment was effective in acting on the parameters linked to insulin resistance

Figure 4. ProvinolsTM increase NO vascular release in vessels from ZF rats. NO production in aorta (A), carotid arteries (B) and small mesenteric arteries (C) from Zucker fatty (ZF) and ZF+ProvinolsTM rats. Values are expressed as units of amplitude (A)/mg weight of dried tissue (dw). Western blots revealing expression of eNOS (D), phosphorylation of eNOS at Thr495 (E), and NOS Ser1177 (F) and expression of caveolin-1 (G) in aorta expressed as arbitrary units (A.U.). (n = 6). *P < 0.05, **P < 0.01 vs. ZF rats. doi:10.1371/journal.pone.0005557.g004

(glucose and fructosamine levels) in ZF rats compared to their lean littermates. These effects most likely reduced the deleterious consequences of increased glycaemia, including the formation of advanced glycosylated end products that not only increase oxidative stress but also induce endothelial dysfunction. In accordance with the present study, other compounds, such as resveratrol, present in red wine exhibit hypoglycaemic effects in streptozotocin-induced diabetic rats [27] and in obese ZF rats [28]. Moreover, Napoli et al. [29] showed that red wine consumption improves insulin resistance in type 2 diabetic patients.

With regard to lipid lowering properties of ProvinolsTM, the present study shows that ProvinolsTM reduced circulating triglycerides and total cholesterol levels, as well as the ratio between LDL- and HDL-cholesterol in ZF rats compared to lean controls. Some animal studies suggest that polyphenols may reduce cholesterol absorption due to the interaction of these compounds with cholesterol carriers and transporters present across the brush border membrane [30,31]. Very recently, Rivera et al. [28] have shown that long-term resveratrol administration reduces plasma cholesterol and triglyceride levels in ZF rats. Also, Vinson et al. [32] reported that red wine polyphenol compounds or grape juices reduce the plasma concentration of lipids in hamsters. This is consistent with the study in humans, in which short-term ingestion of purple grape juice has been shown to reduce LDL susceptibility to oxidation in patients with coronary artery disease [33]. Indeed, consumption of red wine also reduces LDL oxidation leading to limited plaque formation in humans [34]. LDL oxidation was not assessed here but we clearly demonstrated that ProvinolsTM improves the balance between LDL- and HDL-cholesterol in obese rats.

In regards to the structure and function of the left ventricle of ZF rats, we showed that ProvinolsTM reduced the LVDs without affecting the LVDd and thus improved fractional shortening. Lee and coworkers [35] suggested that ZF rats exhibited reduced LVDs and LVDd compared to their lean littermates; however, the

fractional shortening was not different amongst the two groups. The improvement in LVDs and fractional shortening induced by ProvinolsTM was also accompanied with an increase in fraction of ejection and cardiac output, illustrating an improvement in systolic function. In addition, ProvinolsTM reduced total arterial peripheral resistance leading to the absence of modification in blood pressure. Altogether, these findings highlight the beneficial effects of ProvinolsTM on cardiac function inasmuch cardiomyopathic changes are noted in obesity although it cannot be isolated and attributed to any specific factor, such as volume overload, oxidative stress, blood pressure changes, or other unclear factors.

Endothelial dysfunction and hypertension are closely related to obesity and/or insulin resistance [36]. Although many studies reported that the endothelium-dependent relaxation in response to Ach is paradoxically preserved or even enhanced in ZF rats relative to their lean littermates [37], impaired Ach-induced vasodilatation has also been described [38]. Numerous investigations have indicated that red wines, grape juices, red wine polyphenolic and grape skin extracts are potent endotheliumdependent vasodilators [9,10,39]. Herein, we demonstrated that the Ach-induced relaxation was impaired in aortas from ZF rats compared to lean controls, and importantly was completely corrected by ProvinolsTM treatment. This improvement in endothelial function was attributable to the increase in NO bioavailability as given by the concomitant increase in NO and decrease in O₂⁻ releases in vessels taken from ProvinolsTM-treated ZF rats compared to non-treated ZF rats. In accordance with our previous study [40], ProvinolsTM treatment enhanced activity of eNOS and decreased the expression of caveolin-1, a protein known to sequestrate eNOS. In addition, we showed here that ProvinolsTM decreases NADPH oxidase Nox-1 subunit expression, leading to a decrease in O_2^- release from aorta. In agreement with our data, Sarr et al. [41] reported that red wine polyphenols prevented the angiotensin II-induced expression of Nox-1 subunit in rat aorta.

Figure 5. ProvinolsTM reduce O₂⁻ vascular release in vessels from ZF rats. O₂⁻ production in aorta (A), carotid arteries (B) and small mesenteric arteries (C) from Zucker fatty (ZF) and ZF+ProvinolsTM rats. Values are expressed as units of amplitude (A)/mg weight of dried tissue (dw). Western blots revealing expression of Nox-1 (D), Nox-2 (E), Nox-4 (F), Mn-SOD (G), Cu/Zn-SOD (H) and Ec-SOD (I) in aorta expressed as arbitrary units (A.U.). (n = 6). *P < 0.05, **P < 0.01 vs. ZF rats. doi:10.1371/journal.pone.0005557.g005

Of note is that increased EDHF component was highlighted in response to Ach-induced vasodilatation (chemical stimulation), although no difference among the groups has been observed in SMA. Blockade of COX and EDHF components using INDO and charybdotoxin plus apamin, reduced the response to Ach in both groups of ZF rats to the same extent, even though the bioavailability of NO was increased in vessels from ProvinolsTMtreated animals, suggesting that the amount of NO released in non-treated ZF rats is sufficient to induce the maximal effect. Interestingly, when the NO and COX components were inhibited using INDO and L-NAME, the endothelium-dependent relaxation in response to Ach was decreased in ZF versus ProvinolsTMtreated ZF rats suggesting that ProvinolsTM treatment increases EDHF-mediated relaxation in SMA. Previous studies have shown that red wine polyphenols induced EDHF-dependent relaxation in porcine coronary arteries [39,42]. These results underlined an increased EDHF contribution on Ach response upon ProvinolsTM after blockade of both NO and COX pathways as a possible compensatory mechanism in the same way to those shown in our previous studies in human resistance arteries [43].

The treatment of metabolic diseases and obesity-related complications are currently based on the treatment of their individual components, e.g. hypertension and insulin resistance. Due to the multi-factorial properties of ProvinolsTM, they may be a good candidate for prevention and treatment of metabolic syndrome and reduction of cardiovascular risk. Our present study provides strong evidence for beneficial effects of red wine polyphenols on both, vascular and cardiac functions in ZF rats, suggesting that they may therefore be of therapeutic benefit in the future and may represent a new class of medicinal products against obesity-associated diseases.

Acknowledgments

We thank A. Dequesne (technical platform of Toulouse Midi-Pyrénées Genopole[®] IFR31) for technical assistance in biochemistry analysis.

Author Contributions

Conceived and designed the experiments: RA. Performed the experiments: AA AHLLH HAM AT PM PR FD MCM. Analyzed the data: AA

References

- 1. Kopelman PG (2000) Obesity as a medical problem. Nature 404: 635–643.
- Montague CT, O'Rahilly S (2000) The perils of portliness: causes and consequences of visceral adiposity. Diabetes 49: 883–888.
- DeFronzo RA, Ferrannini E (1991) Insulin resistance. A multifaceted syndrome responsible for NIDDM, obesity, hypertension, dyslipidemia, and atherosclerotic cardiovascular disease. Diabetes Care 14: 173–194.
- Lerman A, Zeiher AM (2005) Endothelial function: cardiac events. Circulation 111: 363–368.
- Fornoni A, Raij L (2005) Metabolic syndrome and endothelial dysfunction. Curr Hypertens Rep 7: 88–95.
- Defronzo RA (2006) Is insulin resistance atherogenic? Possible mechanisms. Atheroscler Suppl 7: 11–15.
- Cersosimo E, DeFronzo RA (2006) Insulin resistance and endothelial dysfunction: the road map to cardiovascular diseases. Diabetes Metab Res Rev 22: 423–436.
- Middleton E Jr, Kandaswami C, Theoharides TC (2000) The effects of plant flavonoids on mammalian cells: implications for inflammation, heart disease, and cancer. Pharmacol Rev 52: 673–751.
- Curin Y, Ritz MF, Andriantsitohaina R (2006) Cellular mechanisms of the protective effect of polyphenols on the neurovascular unit in strokes. Cardiovasc Hematol Agents Med Chem 4: 277–288.
- Pechanova O, Rezzani R, Babal P, Bernatova I, Andriantsitohaina R (2006) Beneficial effects of Provinols: cardiovascular system and kidney. Physiol Res 55 Suppl 1: S17–30.
- Andriambeloson E, Kleschyov AL, Muller B, Beretz A, Stoclet JC, et al. (1997) Nitric oxide production and endothelium-dependent vasorelaxation induced by wine polyphenols in rat aorta. Br J Pharmacol 120: 1053–1058.
- Reaven GM (1995) Pathophysiology of insulin resistance in human disease. Physiol Rev 75: 473–486.
- Zucker LM, Antoniades HN (1972) Insulin and obesity in the Zucker genetically obese rat "fatty". Endocrinology 90: 1320–1330.
- Kurtz TW, Morris RC, Pershadsingh HA (1989) The Zucker fatty rat as a genetic model of obesity and hypertension. Hypertension 13: 896–901.
- Iida M, Murakami T, Ishida K, Mizuno A, Kuwajima M, et al. (1996) Phenotype-linked amino acid alteration in leptin receptor cDNA from Zucker fatty (fa/fa) rat. Biochem Biophys Res Commun 222: 19–26.
- Phillips MS, Liu Q, Hammond HA, Dugan V, Hey PJ, et al. (1996) Leptin receptor missense mutation in the fatty Zucker rat. Nat Genet 13: 18–19.
- Diebolt M, Bucher B, Andriantsitohaina R (2001) Wine polyphenols decrease blood pressure, improve NO vasodilatation, and induce gene expression. Hypertension 38: 159–165.
- Bernatova I, Pechanova O, Babal P, Kysela S, Stvrtina S, et al. (2002) Wine polyphenols improve cardiovascular remodeling and vascular function in NOdeficient hypertension. Am J Physiol Heart Circ Physiol 282: H942–948.
- Ralay Ranaivo H, Diebolt M, Andriantsitohaina R (2004) Wine polyphenols induce hypotension, and decrease cardiac reactivity and infarct size in rats: involvement of nitric oxide. Br J Pharmacol 142: 671–678.
- Ritz MF, Ratajczak P, Curin Y, Cam E, Mendelowitsch A, et al. (2008) Chronic treatment with red wine polyphenol compounds mediates neuroprotection in a rat model of ischemic cerebral stroke. J Nutr 138: 519–525.
- Pechanova O, Bernatova I, Babal P, Martinez MC, Kysela S, et al. (2004) Red wine polyphenols prevent cardiovascular alterations in L-NAME-induced hypertension. J Hypertens 22: 1551–1559.
- Puzserova A, Čsizmadiova Z, Andriantsitohaina R, Bernatova I (2006) Vascular effects of red wine polyphenols in chronic stress-exposed Wistar-Kyoto rats. Physiol Res 55 Suppl 1: S39–47.
- Agouni A, Mostefai HA, Porro C, Carusio N, Favre J, et al. (2007) Sonic hedgehog carried by microparticles corrects endothelial injury through nitric oxide release. Faseb J 21: 2735–2741.
- Terrettaz J, Assimacopoulos-Jeannet F, Jeanrenaud B (1986) Severe hepatic and peripheral insulin resistance as evidenced by euglycemic clamps in genetically obese fa/fa rats. Endocrinology 118: 674–678.

AHLLH RA. Contributed reagents/materials/analysis tools: AA AHLLH CH. Wrote the paper: AA RA.

- Sturm W, Sandhofer A, Engl J, Laimer M, Molnar C, et al. (2009) Influence of visceral obesity and liver fat on vascular structure and function in obese subjects. Obesity (Silver Spring).
- Hsueh WA, Lyon CJ, Quinones MJ (2004) Insulin resistance and the endothelium. Am J Med 117: 109–117.
- Su HC, Hung LM, Chen JK (2006) Resveratrol, a red wine antioxidant, possesses an insulin-like effect in streptozotocin-induced diabetic rats. Am J Physiol Endocrinol Metab 290: E1339–1346.
- Rivera L, Moron R, Zarzuelo A, Galisteo M (2009) Long-term resveratrol administration reduces metabolic disturbances and lowers blood pressure in obese Zucker rats. Biochem Pharmacol 77: 1053–1063.
- Napoli R, Cozzolino D, Guardasole V, Angelini V, Zarra E, et al. (2005) Red wine consumption improves insulin resistance but not endothelial function in type 2 diabetic patients. Metabolism 54: 306–313.
- Conseil G, Baubichon-Cortay H, Dayan G, Jault JM, Barron D, et al. (1998) Flavonoids: a class of modulators with bifunctional interactions at vicinal ATPand steroid-binding sites on mouse P-glycoprotein. Proc Natl Acad Sci U S A 95: 9831–9836.
- Leslie EM, Mao Q, Oleschuk CJ, Deeley RG, Cole SP (2001) Modulation of multidrug resistance protein 1 (MRP1/ABCC1) transport and atpase activities by interaction with dietary flavonoids. Mol Pharmacol 59: 1171–1180.
- Vinson JA, Teufel K, Wu N (2001) Red wine, dealcoholized red wine, and especially grape juice, inhibit atherosclerosis in a hamster model. Atherosclerosis 156: 67–72.
- Stein JH, Keevil JG, Wiebe DA, Aeschlimann S, Folts JD (1999) Purple grape juice improves endothelial function and reduces the susceptibility of LDL cholesterol to oxidation in patients with coronary artery disease. Circulation 100: 1050–1055.
- Nigdikar SV, Williams NR, Griffin BA, Howard AN (1998) Consumption of red wine polyphenols reduces the susceptibility of low-density lipoproteins to oxidation in vivo. Am J Clin Nutr 68: 258–265.
- Lee SD, Kuo WW, Bau DT, Ko FY, Wu FL, et al. (2008) The coexistence of nocturnal sustained hypoxia and obesity additively increases cardiac apoptosis. J Appl Physiol 104: 1144–1153.
- Steinberg HO, Chaker H, Learning R, Johnson A, Brechtel G, et al. (1996) Obesity/insulin resistance is associated with endothelial dysfunction. Implications for the syndrome of insulin resistance. J Clin Invest 97: 2601–2610.
 Subramanian R, MacLeod KM (2003) Age-dependent changes in blood
- Subramanian R, MacLeod KM (2003) Age-dependent changes in blood pressure and arterial reactivity in obese Zucker rats. Eur J Pharmacol 477: 143–152.
- Galisteo M, Sanchez M, Vera R, Gonzalez M, Anguera A, et al. (2005) A diet supplemented with husks of Plantago ovata reduces the development of endothelial dysfunction, hypertension, and obesity by affecting adiponectin and TNF-alpha in obese Zucker rats. J Nutr 135: 2399–2404.
- Ndiaye M, Chataigneau T, Andriantsitohaina R, Stoclet JC, Schini-Kerth VB (2003) Red wine polyphenols cause endothelium-dependent EDHF-mediated relaxations in porcine coronary arteries via a redox-sensitive mechanism. Biochem Biophys Res Commun 310: 371–377.
- Baron-Menguy C, Bocquet A, Guihot AL, Chappard D, Amiot MJ, et al. (2007) Effects of red wine polyphenols on postischemic neovascularization model in rats: low doses are proangiogenic, high doses anti-angiogenic. Faseb J 21: 3511–3521.
- Sarr M, Chataigneau M, Martins S, Schott C, El Bedoui J, et al. (2006) Red wine polyphenols prevent angiotensin II-induced hypertension and endothelial dysfunction in rats: role of NADPH oxidase. Cardiovasc Res 71: 794–802.
- Ndiaye M, Chataigneau T, Chataigneau M, Schini-Kerth VB (2004) Red wine polyphenols induce EDHF-mediated relaxations in porcine coronary arteries through the redox-sensitive activation of the PI3-kinase/Akt pathway. Br J Pharmacol 142: 1131–1136.
- Ohlmann P, Martinez MC, Schneider F, Stoclet JC, Andriantsitohaina R (1997) Characterization of endothelium-derived relaxing factors released by bradykinin in human resistance arteries. Br J Pharmacol 121: 657–664.