

HAL
open science

Neuropeptide 26RFa (QRFP) is a key regulator of glucose homeostasis and its activity is markedly altered in obese/hyperglycemic mice

Gaëtan Prévost, Arnaud Arabo, Marie-Anne Le Sollicec, Justine Bons, Marie Picot, Julie Maucotel, Hind Berrahmoune, Mouna El Mehdi, Saloua Cherifi, Alexandre Benani, et al.

► To cite this version:

Gaëtan Prévost, Arnaud Arabo, Marie-Anne Le Sollicec, Justine Bons, Marie Picot, et al.. Neuropeptide 26RFa (QRFP) is a key regulator of glucose homeostasis and its activity is markedly altered in obese/hyperglycemic mice. *AJP - Endocrinology and Metabolism*, 2019, 317 (1), pp.E147-E157. 10.1152/ajpendo.00540.2018 . hal-02330443

HAL Id: hal-02330443

<https://normandie-univ.hal.science/hal-02330443>

Submitted on 27 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

1 The neuropeptide 26RFa (QRFP) is a key regulator of glucose
2 homeostasis and its activity is markedly altered in
3 obese/hyperglycemic mice

4
5 Gaëtan Prévost^{1,2}, Arnaud Arabo¹, Marie-Anne Le Sollic¹, Justine Bons^{1,2}, Marie
6 Picot¹, Julie Maucotel¹, Hind Berrahmoune^{1,2}, Mouna El Mehdi¹, Saloua Cherifi¹,
7 Alexandre Benani³, Emmanuelle Nédélec³, Moïse Coëffier^{4,5}, Jérôme Leprince¹, Anneli
8 Nordqvist⁶, Valéry Brunel⁷, Pierre Déchelotte^{4,5}, Hervé Lefebvre^{1,2}, Youssef Anouar¹,
9 Nicolas Chartrel^{1,*}

10
11 ¹Normandie Univ, UNIROUEN, INSERM U1239, Laboratory of Neuronal and
12 Neuroendocrine Differentiation and Communication (DC2N), 76000 Rouen, France

13 ²Normandie Univ, UNIROUEN, Rouen University Hospital, Department of Endocrinology,
14 Diabetes and Metabolic Diseases, 76000 Rouen, France

15 ³Center for Taste and Feeding Behaviour, CNRS (UMR6265), INRA (UMR1324), Université
16 de Bourgogne-Franche Comté, Dijon, France.

17 ⁴Normandie Univ, UNIROUEN, INSERM U1073 “Nutrition, Inflammation and dysfunction of
18 gut-brain axis”, 76000 Rouen, France

19 ⁵Normandie Univ, UNIROUEN, Rouen University Hospital, Department of Nutrition, 76000
20 Rouen, France

21 ⁶Cardiovascular Renal and Metabolism, IMED Biotech Unit, AstraZeneca, Gothenburg, SE-
22 431 83 Mölndal, Sweden

23 ⁷Normandie Univ, UNIROUEN, Rouen University Hospital, Department of Biochemistry,
24 76000 Rouen, France

25
26 **Running head:** the neuropeptide 26RFa and chronic hyperglycemia

27 ***Corresponding author:** Dr Nicolas Chartrel, Normandie Univ, UNIROUEN, INSERM
28 U1239, Laboratory of Neuronal and Neuroendocrine Differentiation and Communication
29 (DC2N), 76000 Rouen, France

30
31 Phone: (33)235 14 6686; Fax: (33)23514 6946

32 e-mail address: nicolas.chartrel@univ-rouen.fr

33

34

35 **ABSTRACT**

36 Recent studies have shown that the hypothalamic neuropeptide 26RFa regulates glucose
37 homeostasis by acting as an incretin, and increasing insulin sensitivity. In this study, we
38 further characterized the role of the 26RFa/GPR103 peptidergic system in the global
39 regulation of glucose homeostasis using a 26RFa receptor antagonist, and also assessed
40 whether a dysfunction of the 26RFa/GPR103 system occurs in obese hyperglycemic mice.
41 Firstly, we demonstrate that administration of the GPR103 antagonist reduces the global
42 glucose-induced incretin effect and insulin sensitivity whereas, conversely, administration of
43 exogenous 26RFa attenuates glucose-induced hyperglycemia. Using a mouse model of high-
44 fat diet-induced obesity and hyperglycemia, we found a loss of the anti-hyperglycemic effect
45 and insulinotropic activity of 26RFa, accompanied with a marked reduction of its insulin-
46 sensitive effect. Interestingly, this resistance to 26RFa is associated with a down-regulation of
47 the 26RFa receptor in the pancreatic islets, and insulin target tissues. Finally, we observed that
48 the production and release kinetics of 26RFa after an oral glucose challenge is profoundly
49 altered in the high-fat mice. Altogether, the present findings support the view that 26RFa is a
50 key regulator of glucose homeostasis whose activity is markedly altered under
51 obese/hyperglycemic conditions.

52

53 **Key words:** 26RFa; incretin; glucose homeostasis; diabetes; obesity

54

55 INTRODUCTION

56

57 The neuropeptide 26RFa, also referred to as QRFP (for pyroglutamylated RFamide
58 peptide), is the latest member of the RFamide peptide family discovered (5,9,16). 26RFa and
59 its N-extended form 43RFa were identified as the cognate ligands of the human orphan G-
60 protein-coupled receptor, GPR103 (6,9,16,30). This peptidergic system is abundantly
61 expressed in the hypothalamus and is involved in the control of feeding behaviour (3,4,5,30).
62 Indeed, 26RFa (or 43RFa) stimulates food intake (5,20,21,30), and the neuropeptide exerts its
63 orexigenic activity via a modulation of the NPY/POMC network in the arcuate nucleus (20).
64 These observations have been recently confirmed by data obtained from 26RFa-deficient mice
65 showing that the knockout (KO) mice are lean and hypophagic, and that, under a high-fat
66 (HF) diet, the 26RFa KO mice show a lower weight gain than the wild-type animals (22). In
67 line with this, a more sustained orexigenic activity of 26RFa/43RFa has been reported in wild
68 type mice submitted to a HF diet (21,27). Moreover, the expression of prepro26RFa mRNA is
69 up-regulated in the hypothalamus of genetically obese *ob/ob* and *db/db* mice, and rodents
70 submitted to a HF diet (27,30). Altogether, these findings support the notion that 26RFa could
71 play a role in the development and maintenance of the obese status (7).

72 Accumulating evidence over the last decade supports the role of neuropeptides controlling
73 feeding behavior such as neuropeptide Y (NPY), orexins, ghrelin, corticotropin-releasing
74 factor (CRF) or apelin, in the peripheral regulation of glucose homeostasis (14,15,23,32,33).
75 This has led to the new concept that hypothalamic neuropeptides may serve as a link between
76 energy and glucose homeostasis, and therefore, they represent potential therapeutic targets for
77 the treatment of diabetes and obesity (28,29). In this context, the potential role of 26RFa in
78 the control of glucose homeostasis was investigated. It was found that 26RFa/43RFa and
79 GPR103 are expressed in pancreatic islets, as well as in various insulin-secreting cell lines

80 (11,26), and that 26RFa and 43RFa prevent cell death and apoptosis of β cell lines and
81 isolated human pancreatic islets (11). It has been shown that 26RFa is abundantly expressed
82 by the gut and that i.p. administration of the neuropeptide attenuates glucose-induced
83 hyperglycemia by increasing plasma insulin via a direct insulinotropic effect on the pancreatic
84 β cells, and also by increasing insulin sensitivity (26). Furthermore, it was reported that an
85 oral glucose challenge induces a massive secretion of 26RFa by the gut into the blood,
86 strongly suggesting that this neuropeptide plays an important role in the regulation of
87 glycemia by acting as an incretin (26).

88 The incretin effect is known to be markedly reduced in diabetic patients (18), although
89 most studies have reported that levels of GLP-1 and gastric inhibitory polypeptide (GIP) in
90 response to oral glucose were similar in diabetic and non-diabetic subjects (8,13,18). This
91 incretin defect is notably characterized by a decreased, albeit partially preserved,
92 insulinotropic potency of GLP-1 and an almost complete loss of insulin secretion to GIP (18).
93 In this context, the objective of the present study was twofold: (1) to further characterize the
94 role of 26RFa/GPR103 peptidergic system in the global regulation of glucose homeostasis
95 (via an oral glucose tolerance test) using a 26RFa receptor antagonist (namely 25e) (10); and
96 (2) to determine whether a dysfunction of the 26RFa/GPR103 system occurs in
97 obese/hyperglycemic conditions.

98

99 **MATERIAL AND METHODS**

100

101 *Animals.* Male C57Bl/6 mice (Janvier laboratory, Le Genest-Saint-Isle, France), weighing
102 22–25 g, were housed at 5 animals per cage, with free access to standard diet (U.A.R.,
103 Villemoisson-sur-Orge, France) and tap water. They were kept in a ventilated room at a
104 temperature of 22±1°C under a 12-h light/12-h dark cycle (light on between 7 h and 19 h). All
105 the experiments were carried out between 09.00 h and 18.00 h in testing rooms adjacent to the
106 animal rooms. Animal manipulations were performed according to the European Community
107 Council Directive of November 24th 1986 (86:609: EEC), and were conducted by authorized
108 investigators.

109 *High-fat (HF) model.* Mice were submitted to a dietary challenge at two months of age by
110 using a standard chow (U8200G10R; energy density: 2 830 kcal/kg; Scientific Animal Food
111 & Engineering (SAFE), Augy, France) or a HF diet (U8978; energy density: 5 283 kcal/kg;
112 SAFE). Experiments were performed after three months of dietary challenge. Our Institutional
113 Animal Use and Care Committee (CENOMAX, Agreement of the Ministry of Research n°54)
114 approved the experimental procedures (Agreement n°: #11752).

115 *Peptides and chemicals.* Mouse 26RFa (ASGPLGTLAEELSSYSRRKGGFSFRF-NH₂)
116 was synthesized (0.1 mmol scale) by the solid phase methodology on a Rink amide 4-
117 methylbenzhydrylamine resin (Biochem, Meudon, France) by using a 433A Applied
118 Biosystems peptide synthesizer and the standard fluorenylmethoxycarbonyl (Fmoc)
119 procedure. The synthetic peptide was purified by reversed-phase HPLC on a 2.2 × 25-cm
120 Vydac 218TP1022 C₁₈ column (Alltech, Templemars, France) by using a linear gradient (10-
121 50% over 50 min) of acetonitrile/trifluoroacetic acid (99.9 : 0.1 ; v/v) at a flow rate of 10
122 mL/min. Analytical HPLC, performed on a Vydac 218TP54 C₁₈ column (0.46 × 25-cm),
123 showed that the purity of the peptides was greater than 99%. The identity of the synthetic

124 peptide was confirmed by mass spectrometry on a JEOL model AX-500 mass spectrometer.
125 The GPR103 antagonist 25e was synthesized as previously described (10). Insulin and
126 exenatide were purchased from Eli Lilly (Neuilly-sur-Seine, France).

127 *Blood glucose and insulin measurements in mice.* For i.p. glucose tolerance test and
128 glucose-stimulated insulin secretion assay, mice were fasted for 16 h with free access to water
129 and then injected i.p. with glucose (1.5 g/kg) and 26RFa (500 µg/kg) or PBS solution. For
130 measurements of basal glycemia, mice were fed ad libitum and injected i.p. with 26RFa (500
131 µg/kg) or PBS solution. Blood plasma glucose concentrations were measured from tail vein
132 samplings at various times using an AccuChek Performa glucometer (Roche Diagnostic,
133 Saint-Egreve, France). Plasma insulin concentrations were determined using an AlphaLISA
134 insulin detection kit (ref AL204c, Perkin Elmer, Courtabeuf, France). For insulin tolerance
135 test, mice were fasted for 6 h and injected i.p. with 0.75 units/kg body weight of human
136 insulin (Eli Lilly, Neuilly-sur-Seine, France) and 26RFa (500 µg/kg) or the GPR103
137 antagonist 25e (5 mg/kg), or PBS. For oral glucose tolerance test, mice were fasted for 16 h
138 before the test with free access to water and injected i.p. with the GPR103 antagonist 25e (5
139 mg/kg) or PBS 30 min before a 2 g/kg oral glucose load. For the experiments with 26RFa, the
140 peptide (500 µg/kg) was injected (i.p.) just before the glucose load. Blood plasma glucose
141 and insulin concentrations were measured from tail vein samplings at various times and
142 plasma samples for 26RFa concentration measurements were obtained from decapitation just
143 before or 30 and 120 min after the glucose challenge, and then assayed for 26RFa.

144 *Insulin secretion by the EndoC-βH1 cells.* Human β cells (EndoC-βH1), a kind gift from
145 Dr R. Scharfmann (INSERM U1016, Institut Cochin, Paris, France), were grown in DMEM
146 containing 2.8 mM glucose and supplemented with 2% heat-inactivated fetal bovine serum, 2-
147 mercaptoethanol (50 µM), nicotinamide (10 mM), selenite sodium (6.7 ng/ml), transferrin (5.5
148 µg/ml), penicillin (100 mg/l) and streptomycin (100 mg/l), in a humidified atmosphere of 5%

149 CO₂, 95% air at 37° C. Concurrently, some wells containing the EndoC-βH1 cells were
150 incubated in the same medium containing a solution of palmitate (10 mM, P9767-5G, Sigma
151 Aldrich) for four days. Before the experiments, the culture medium was removed and EndoC-
152 βH1 cells (4.3x10⁵ cells/well) were preincubated in a Krebs-Ringer bicarbonate buffer
153 containing 0.2% BSA and 2.8 mM glucose (low glucose, LG) for 1 h at 37° C (period P1) to
154 evaluate basal insulin secretion. The culture medium was then removed and replaced by the
155 same culture medium (LG) or a culture medium with 16.5 mM of glucose (high glucose, HG)
156 added or not with 26RFa (10⁻⁶ M) and the GLP-1 analogue exenatide (5 10⁻⁷ M) for 1 h
157 (period P2). Insulin secreted in the culture medium was measured using a commercial ELISA
158 kit (Mercodia Insulin ELISA, Uppsala, Sweden) and was expressed as the ratio between
159 secretion during the P2 period/secretion during the P1 period.

160 *Immunohistochemical procedure.* Deparaffinized sections (15-μm thick) of duodenum and
161 pancreas of control or HF mice were used for immunohistochemistry. Tissue sections were
162 incubated for 1 h at room temperature with rabbit polyclonal antibodies against 26RFa (3)
163 diluted 1:400 or GPR103 (#NLS1922; Novus Biologicals, Littleton, CO) diluted 1:100. The
164 sections were incubated with a streptavidin-biotin-peroxydase complex (Dako Corporation,
165 Carpinteria, CA), and the enzymatic activity was revealed with diaminobenzidine. Some
166 slices were then counterstained with hematoxylin. Observations were made under a Nikon E
167 600 light microscope.

168 *Quantitative PCR.* Total RNA from the skeletal muscle, adipose tissue, liver and
169 duodenum of HF and control mice, and from EndoC-βH1 cells was isolated as previously
170 described (25). Relative expression of the 26RFa, GPR103, GLP-1 receptor, GLUT-1 and
171 GLUT-2 genes was quantified by real-time PCR with appropriate primers (Table 1). GAPDH
172 or cyclophilin A were used as internal controls for normalization. PCR was carried out using
173 Gene Expression Master Mix 2X assay (Applied Biosystems, Courtaboeuf, France) in an ABI

174 Prism 7900 HT Fast Real-time PCR System (Applied Biosystems). The purity of the PCR
175 products was assessed by dissociation curves. The amount of target cDNA was calculated by
176 the comparative threshold (Ct) method and expressed by means of the $2^{-\Delta\Delta C_t}$ method.

177 *26RFa radioimmunoassay.* Quantification of 26RFa in plasma and tissue samples was
178 carried out using a specific radioimmunoassay (RIA) set up in the laboratory that has been
179 previously described in detail (3). For the RIA procedure, each plasma sample was diluted
180 (1:1) in a solution of water/TFA (99.9:0.1; v/v). The duodenum fragments were immersed for
181 15 min in boiling 0.5 M acetic acid, homogenized at 4°C using a glass potter homogenizer
182 and centrifuged (6,000 g, 4°C, 30 min). Diluted plasma and supernatant fluid of tissue extracts
183 were pumped at a flow rate of 1.5 ml/min through one Sep-Pak C₁₈ cartridge. Bound material
184 was eluted with acetonitrile/water/TFA (50:49.9:0.1; v/v/v) and acetonitrile was evaporated
185 under reduced pressure. Finally, the dried extracts were resuspended in PBS 0.1 M and
186 assayed for 26RFa.

187 *Statistical analysis.* Statistical analysis was performed with Statistica (5th version). A
188 student *t*-test or ANOVA for repeated measures were used for comparisons between two
189 groups. A post-hoc comparison using Tukey HSD was applied according to ANOVA results.
190 Statistical significance was set up at $p < 0.05$.

191

192

193 **RESULTS**

194

195 *Consequence of blocking 26RFa action on glucose and insulin tolerance in control mice.*

196 Administration of the 26RFa receptor antagonist, 25e, 30 min before an oral glucose tolerance
197 test resulted in a significant increase of the glycemia between 30 and 60 min after the oral
198 glucose challenge (Fig. 1A), as assessed by the calculation of the areas under the curve (Fig.
199 1A insert). Plasma insulin concentrations tended to be slightly higher in animals that received
200 the GPR103 antagonist, but without reaching the statistical significance (Fig. 1B).

201 Administration of 25e during an insulin tolerance test significantly reduced insulin
202 sensitivity from 15 to 90 min after the i.p. injection of insulin ($p < 0.05$ - $p < 0.001$) (Fig. 1C) as
203 assessed with a statistical difference of the areas under the curve of $p = 0.07$ between 25e-
204 treated mice and animals that did not receive the GPR103 antagonist (Fig. 1C insert).

205 *Effect of a 26RFa injection on blood glucose and plasma insulin levels following an oral*
206 *glucose challenge.*

207 We completed the experiments using the 26RFa receptor antagonist, by performing oral
208 glucose tolerance tests with administration of exogenous 26RFa. In these experiments, the
209 hyperglycemic effect induced by the glucose challenge was significantly reduced by the i.p.
210 injection of 26RFa (Fig. 1D), but without any significant alteration of plasma insulin levels
211 (Fig. 1E).

212 *Effect of 26RFa on basal glycemia, glucose-induced hyperglycemia and insulin tolerance.*

213 The high-fat (HF) diet challenge induced a significant ($p < 0.001$) weight gain right from the
214 first month of treatment (Fig. 2A). After three months, the HF mice exhibited a weight of
215 43.00 ± 0.65 g, whereas mice fed a standard chow weighted 27.00 ± 0.85 g (Fig. 2A).
216 Similarly, plasma glucose was significantly increased ($p < 0.01$) after one month of HF diet
217 (Fig. 2B). After 3 months, the HF mice exhibited a fasting glycemia of 2.11 ± 0.06 g/l,

218 whereas that of the mice fed a standard chow at the same time was 1.16 ± 0.05 g/l ($p < 0.001$;
219 Fig. 2B).

220 The impact of 26RFa was investigated on basal glycemia in mice fed a standard chow and
221 in HF mice. As illustrated in figure 2C, D, i.p. administration of 26RFa did not affect
222 significantly basal plasma glucose levels during the 90-min period of the test in the two diet
223 conditions. By contrast, an IPGTT performed in the two groups of mice revealed that 26RFa
224 significantly attenuated ($p < 0.05$) the hyperglycemia induced by an i.p. glucose challenge in
225 mice fed a standard chow during the first 30 min of test, whereas this anti-hyperglycemic
226 effect of the neuropeptide was totally abolished in HF mice (Fig. 2E, F). I.p. injection of
227 26RFa also significantly potentiated ($p < 0.05$) insulin-induced hypoglycemia during the 90
228 min following the insulin challenge in mice fed a standard chow as illustrated by the
229 quantification of the areas under the curves (Fig. 3A, C). By contrast, the beneficial effect of
230 26RFa on insulin sensitivity was strongly attenuated in HF mice (Fig. 3B, C). Quantification
231 of GPR103 mRNA in insulin target tissues revealed a significant decrease ($p < 0.05$) in the
232 expression of the 26RFa receptor in the muscle and the adipose tissue of HF mice (Fig. 3D).
233 No expression of GPR103 was detected in the liver of the two groups of animals (Fig. 3D).

234 *Consequence of blocking 26RFa action on glucose and insulin tolerance in HF mice.*
235 Administration of the GPR103 antagonist 25e during an oral glucose tolerance test in HF
236 mice had no significant effect on plasma glucose and insulin levels (Fig. 4A, B) in contrast to
237 what was observed in mice fed a standard chow (Fig. 1A, B). i.p. injection of 25e had no
238 significant impact on insulin sensitivity during an insulin tolerance test in HF mice (Fig. 4C)
239 in contrast to the insulin-resistant effect of the GPR103 antagonist observed in mice fed a
240 standard chow (Fig. 1C). In addition, administration of 26RFa had no effect on the
241 hyperglycemia induced by the oral glucose load (Fig. 4D) nor on plasma insulin levels (Fig.
242 4E).

243 *Effect of 26RFa on insulin production.* The effect of 26RFa on insulin production was
244 investigated *in vivo* and *in vitro*. An acute glucose-stimulated insulin secretion test showed
245 that injection of 26RFa significantly stimulated glucose-induced insulin production in mice
246 fed a standard chow ($p<0.05$; Fig. 5A), whereas this insulinotropic effect of the neuropeptide
247 was totally abolished in HF mice (Fig. 5B). Concurrently, the impact of 26RFa on insulin
248 secretion by pancreatic β cells was examined using the human insulin-secreting cell line,
249 EndoC- β H1, that were treated with palmitate to mimic conditions of lipotoxicity. As
250 illustrated in figure 5C, addition of 26RFa in the culture medium significantly stimulated
251 insulin secretion by untreated EndoC- β H1 cells incubated in LG ($p<0.05$) or HG ($p<0.01$)
252 conditions. The GLP-1 analogue, exenatide, used as a positive control, also significantly
253 stimulated insulin secretion ($p<0.01$) by the untreated EndoC- β H1 cells (Fig. 5C).
254 Conversely, when the cells were treated for 96 h with palmitate, the insulinotropic effect of
255 26RFa was totally abolished whatever the glucose concentration in the culture medium (Fig.
256 5D). By contrast, exenatide still significantly stimulated insulin secretion by palmitate-treated
257 cells ($p<0.01$, Fig. 5D). Comparison of insulin secretion between native and palmitate-treated
258 EndoC- β H1 cells revealed that, in non-stimulated conditions, basal insulin release was not
259 affected in palmitate-treated cells (Fig. 5E). By contrast, under stimulatory conditions (26RFa
260 or exenatide), insulin secretion was dramatically altered in palmitate-treated cells as compared
261 to native cells (Fig. 5E). Finally, expression of GLUT-1, GLUT-2, the GLP-1 receptor and
262 GPR103 was evaluated in native and palmitate-treated EndoC- β H1 cells (Fig. 5F). GLUT-1
263 and the GLP-1 receptor mRNA levels were not altered by the lipotoxic treatment of the cells
264 (Fig. 5F). By contrast, expression of GLUT-2 was significantly decreased ($p<0.05$) in
265 palmitate-treated cells and that of GPR103 was also lowered ($p=0.06$; Fig. 5F). Consistent
266 with this latter observation, immunohistochemical observation of pancreas of mice fed a

267 standard chow and HF mice revealed a decrease in the intensity of the GPR103 labeling in the
268 pancreatic islets of HF mice (Fig. 5G, H).

269 *Effect of the high fat diet on gut 26RFa production.* We first investigated the expression
270 and distribution of 26RFa in the duodenum of HF mice and mice fed a standard chow using a
271 Q-PCR approach combined with immunohistochemistry (Fig. 6A, B). The expression of
272 26RFa was significantly lowered ($p<0.01$) in the duodenum of HF mice as compared to mice
273 fed a standard chow (Fig. 6A). In agreement with this finding, the immunohistochemistry
274 revealed an important decrease in the number of enterocytes immunostained with the 26RFa
275 antibody in the duodenum of HF mice (Fig. 6B).

276 The impact of a 2 g/kg oral glucose load on plasma glucose, insulin and 26RFa, and on
277 26RFa content in the duodenum was investigated in HF mice and mice fed a standard chow
278 (Fig. 6C-G). In mice fed a standard chow, the oral glucose challenge induced an important
279 increase of the glycemia at 30 min, followed by a decrease at 120 min (Fig. 6C). The HF mice
280 exhibited a similar glycemic profile although plasma glucose levels were significantly higher
281 all along the test ($p<0.05-0.01$; Fig. 6C). Measurement of plasma insulin during the OGTT
282 indicated that insulinemia was always higher in HF mice as compared to mice fed a standard
283 chow, as assessed by the point by point statistical analysis ($p<0.05-0.001$) and the
284 measurement of the area under the curve ($p<0.01$) (Fig. 6D). Plasma 26RFa profile in mice
285 fed a standard chow was very similar to that observed for glycemia and insulinemia, with an
286 increase of plasma 26RFa levels observed at 30 min followed by a decrease at 120 min (Fig.
287 6E). In HF mice, plasma 26RFa concentration was similar to that of mice fed a standard chow
288 during the first 30 min of the test, but the obese/hyperglycemic mice exhibited a dramatic rise
289 in plasma 26RFa levels at 120 min ($p<0.05$) that was not observed in mice fed a standard
290 chow (Fig. 6E), as underlined by the significant difference of the areas under the curves (Fig.
291 6F). Quantification of 26RFa content in the duodenum showed a significant decrease ($p<0.01$)

292 of the neuropeptide production in HF mice under basal condition (at T0) (Fig. 6G). During the
293 oral glucose tolerance test, 26RFa content in the duodenum exhibited a profile closely related
294 to that of plasma 26RFa in the two groups of mice with, in particular, a highly significant rise
295 of duodenal 26RFa production ($p < 0.001$) 120 min after the oral glucose challenge in HF mice
296 (Fig. 6G).
297

298 **DISCUSSION**

299

300 In the first part of the present study, we took advantage of the first disclosed GPR103
301 antagonist (10) that can be used as an *in vivo* tool to decipher the role of 26RFa in glucose
302 homeostasis. We have previously demonstrated that 26RFa could be considered as a novel
303 incretin (26). This conclusion was based on experiments carried out by our team showing that
304 26RFa is secreted by the gut in response to an oral glucose load, and that the neuropeptide
305 stimulates insulin secretion from pancreatic β cells, leading to an anti-hyperglycemic effect
306 (26). However, without a specific antagonist molecule, it is difficult to isolate the proper role
307 of 26RFa on the glycemic status from the well-known effects of the other incretins such as
308 GLP-1 and GIP during an oral glucose challenge, which is recognized as the gold standard
309 test to assess the effects of incretin hormones. Here, we further characterized the role of
310 26RFa in the global regulation of glucose homeostasis using a GPR103 antagonist with
311 DMPK properties suitable for *in vivo* experiments, namely 25e (10). In our set of experiments,
312 administration of 25e induced a robust hyperglycemic effect during an oral glucose load in
313 mice fed a standard chow. We also found that administration of the 26RFa receptor antagonist
314 significantly reduces insulin sensitivity, confirming that one mechanism of action of the
315 26RFa/GPR103 system to control glucose homeostasis is to increase insulin sensitivity in
316 addition to its incretin activity (26). There was a tendency for 25e to increase plasma insulin
317 levels during a glucose challenge. We hypothesize that this may reflect the occurrence of a
318 compensatory mechanism to counteract the insulin-resistant effect of the GPR103 antagonist.
319 However, this increase of insulin secretion is not sufficient to maintain normoglycemia,
320 suggesting that blockade of 26RFa action also alter the insulin secreting capacity of the
321 pancreatic islets. Conversely, we show that exogenous administration of 26RFa during an oral
322 glucose load significantly reduces the hyperglycemia without any significant alteration of the

323 plasma insulin levels. In this experiment, it is important to note that, in fact, we have analyzed
324 the effects of both exogenous and endogenous 26RFa. Thus, it seems that exogenous
325 administration of 26RFa could potentiate the antihyperglycemic effect already induced by
326 endogenous 26RFa production. We may speculate that the decrease of the glycemia induced
327 by exogenous 26RFa is rather linked to an alteration of the insulin sensitivity than insulin
328 secretion since no modification of plasma insulin levels was observed. Together, these
329 findings confirm our previous data (26) and support the view that the 26RFa/GPR103 system
330 plays a crucial role to sustain normoglycemia in stimulatory conditions.

331 The second objective of the present study was to investigate whether an obese/chronic
332 hyperglycemic status is associated with a dysfunction of the 26RFa/GPR103 system. For this
333 purpose, we submitted mice to a HF diet for a period of three months. Measurement of weight
334 and glycemia revealed that the HF mice were actually obese and intolerant to glucose. 26RFa
335 did not affect basal plasma glucose levels neither in the HF mice nor in control animals. This
336 observation is consistent with the incretin status of the neuropeptide previously reported (26).
337 By contrast, we found that the anti-hyperglycemic effect of 26RFa observed during a glucose
338 tolerance test in control mice was lost in HF mice. We previously showed that the anti-
339 hyperglycemic effect of 26RFa was the result of both increased insulin sensitivity in target
340 tissues and a direct stimulation of insulin production by the pancreatic β cells (26). Here, we
341 show that during an insulin tolerance test, the beneficial effect of 26RFa on insulin sensitivity
342 is significantly attenuated. This was probably due to the fact that the expression of GPR103
343 mRNA was down-regulated in muscle and adipose tissues of HF mice compared to controls.
344 In the *in vivo* experiments, we found that the stimulatory effect of 26RFa on insulin
345 production was totally lost in the HF mice. We have previously shown that 26RFa exerts a
346 direct insulinotropic effect on pancreatic β cells via activation of GPR103 (26). In this study,
347 we used a human β pancreatic cell line that expresses GPR103 (i.e., EndoC- β H1cells) to

348 further explore the direct effects of 26RFa on insulin secretion. We show that 26RFa robustly
349 stimulates insulin release by these cells. Treatment of the EndoC- β H1 cells with palmitate, that
350 mimics conditions of lipotoxicity observed in diabetes, totally abolished the insulinotropic
351 effect of 26RFa. By contrast, the GLP-1 analogue, exenatide, was still able to stimulate
352 insulin release (albeit with a reduced potency) under the same lipotoxic conditions. This latter
353 observation is in agreement with previous studies showing a reduction of GLP-1-induced
354 insulin secretion under conditions of lipo and glucotoxicity induced by a HF diet (12).
355 Finally, we show that the expression of the 26RFa receptor is lowered in the EndoC- β H1 cells
356 cultured in lipotoxic conditions as well as in the pancreatic islets of HF mice, suggesting that
357 this decreased expression of GPR103 in β -cells is responsible, at least in part, for the loss of
358 the insulinotropic effect of 26RFa in obese/hyperglycemic conditions. In accordance with
359 these findings, a loss of GIP insulinotropic effect has also been reported in type 2 diabetes
360 (13,19) and down-regulation of the GIP receptor has been proposed as one of the mechanisms
361 underlying the lack of GIP activity in type 2 diabetic patients (1, 17, 24). Similarly, a down-
362 regulation of the GLP-1 receptor has been described in pancreatic β cells under diabetic
363 conditions that may underlie the reduced incretin effect of GLP-1 in diabetes (17). However,
364 some studies suggest that the loss or altered incretin effect in type 2 diabetes is a consequence
365 of the diabetic state and not a primary event and that the incretin defect is mainly a
366 consequence of general β cell dysfunction (8, 13, 17, 18). Together, these observations
367 support the idea that the altered insulinotropic activity of the incretins in diabetes is probably
368 the result of a down-regulation of their receptor expression in β -cells associated with a
369 dysfunction of insulin synthesis and production.

370 We have previously found that the enterocytes of the duodenum are the main source of
371 peripheral 26RFa and that its release to the general circulation is increased after an oral
372 glucose challenge (26). Here, we show that, after an overnight fasting, the expression and

373 production of 26RFa in the duodenum is significantly decreased in HF mice. This finding,
374 together with the low expression of the 26RFa receptor in insulin target tissues in HF mice,
375 suggests that the 26RFa/GPR103 peptidergic system is markedly altered under obese/chronic
376 hyperglycemic condition. However, we concurrently show that, under stimulatory conditions
377 (an oral glucose load), the duodenum of HF mice keeps its ability to produce and secrete large
378 amounts of 26RFa in the general circulation and is even over-stimulated as compared to
379 control mice. Indeed, in HF mice, plasma 26RFa levels still increase 2 h after the oral glucose
380 load whereas, in mice fed a standard chow, they return to basal values as previously reported
381 (26). Interestingly, this plasma 26RFa profile during the OGTT in HF animals follows that of
382 duodenal 26RFa production suggesting that the duodenum is the main source of circulating
383 26RFa. In addition, these high plasma 26RFa levels 2 h after glucose ingestion might reflect
384 the occurrence of a mechanism of action involving 26RFa production by the gut, aiming at
385 decreasing glycemia. In this context, it would be interesting to investigate whether insulin,
386 whose plasma levels also remain high 2 h after the oral glucose challenge in HF mice, could
387 regulate 26RFa production by the gut as the hormone has already been reported to be able to
388 regulate glucose intestinal absorption, in addition to its peripheral effects (31). It is
389 noteworthy that this discrepancy in the plasma 26RFa profile during an oral glucose tolerance
390 test between normal and chronic hyperglycemic conditions is not found for GLP-1 and GIP
391 (2) and thus seems to be a specificity of 26RFa that deserves further investigation.

392 Finally, we show that administration of the 26RFa receptor antagonist 25e or 26RFa in
393 obese/hyperglycemic mice has no effect on the glycemic response during an oral glucose
394 tolerance test or an insulin tolerance test, nor an insulin secretion during an acute glucose-
395 stimulation insulin secretion test. This observation is in agreement with the blunted 26RFa
396 response we have observed in HF mice and can be linked to the decreased expression of
397 GPR103 in insulin target tissues and in β pancreatic cells of the HF mice.

398 In conclusion, we have confirmed, using a 26RFa receptor antagonist, that the
399 neuropeptide 26RFa is a key regulator of glucose homeostasis by acting as an incretin and
400 improving insulin tolerance. Our data also reveal a loss of the incretin and insulin-sensitive
401 effect of 26RFa in obese/chronic hyperglycemic conditions that is associated with a down-
402 regulation of its receptor. Together, these observations strongly suggest that dysfunction of
403 the 26RFa/GPR103 system participate to the general reduced incretin effect and insulin
404 intolerance observed in diabetes.

405

406 **ACKNOWLEDGMENTS**

407

408 We are indebted to Dr R. Scharfmann (INSERM U1016, Cochin Institute, Paris, France)
409 for his kind gift of the human pancreatic β cell line, EndoC- β H1.

410

411 **GRANTS**

412 This work was funded by INSERM (U1239), the University of Rouen, the Institute for
413 Research and Innovation in Biomedecine (IRIB), the “Fondation pour la Recherche
414 Médicale” (DEA 20140629966), the “Société Francophone du Diabète” (R16038EE) and the
415 “Plateforme Régionale de Recherche en Imagerie Cellulaire de Normandie (PRIMACEN)”.

416 The present study was also co-funded by European Union and Normandie Regional
417 Council. Europe gets involved in Normandie with European Regional Development Fund
418 (ERDF).

419

420 **DISCLOSURES**

421

422 The authors declare that there is no conflict of interest that could be perceived as prejudicing
423 the impartiality of the research reported.

424

425 **AUTHOR CONTRIBUTIONS**

426

427 G.P. and N.C. contributed to the study design and interpretation and wrote the manuscript.
428 MA. LS., J.B., A.A., M.P., J.M. and M.M. contributed to the in vivo experiments on mice.
429 J.B., MP. H.B., M.C. and P.D. contributed to the in vitro experiments on cell lines. S.C. and
430 M.P. contributed to the immunohistochemical experiments. J.B., M.P., V.B. and H.B.
431 contributed to the PCR experiments. A. B. and E. N. performed the insulin assays. J. L. and
432 A. N. produced 26RFa and 25e. H.L. and Y. A. revised and approved the final version of the
433 manuscript. N.C. is the guarantor of this work and, as such, had full access to all the data in
434 the study and takes responsibility for the integrity of the data and the accuracy of the data
435 analysis.

436

437

438

439 **REFERENCES**

440

441 1. **Ahren B.** Incretin dysfunction in type 2 diabetes: clinical impact and future perspectives.

442 *Diabetes Metab* 39: 195-201, 2013.

443 2. **Bagger JI, Knop FK, Lund A, Vestergaard H, Holst JJ, Vilsbøll T.** Impaired regulation

444 of the incretin effect in patients with type 2 diabetes. *J Clin Endocrinol Metab* 96: 737-

445 745, 2011.

446 3. **Bruzzo F, Lectez B, Tollemer H, Leprince J, Dujardin C, Rachidi W, Chatenet D,**

447 **Baroncini M, Beauvillain JC, Vallarino M, Vaudry H, Chartrel N.** Anatomical

448 distribution and biochemical characterization of the novel RFamide peptide, 26RFa, in the

449 human hypothalamus and spinal cord. *J Neurochem* 99: 616-627, 2006.

450 4. **Bruzzo F, Lectez B, Alexandre D, Jégou S, Mounien L, Tollemer H, Chatenet D,**

451 **Leprince J, Vallarino M, Vaudry H, Chartrel N.** Distribution of 26RFa binding sites

452 and GPR103 mRNA in the central nervous system of the rat. *J Comp Neurol* 503: 573-591,

453 2007.

454 5. **Chartrel N, Dujardin C, Anouar Y, Leprince J, Decker A, Clerens S, Do-Régo JC,**

455 **Vandesande F, Llorens-Cortes C, Costentin J, Beauvillain JC, Vaudry H.**

456 Identification of 26RFa, a hypothalamic neuropeptide of the RFamide peptide family with

457 orexigenic activity. *Proc Natl Acad Sci USA* 100: 15247-15252, 2003.

458 6. **Chartrel N, Alonzeau J, Alexandre D, Jeandel L, Alvear-Perez R, Leprince J, Boutin**

459 **J, Vaudry H, Anouar Y, Llorens-Cortes C.** The RFamide neuropeptide 26RFa and its

460 role in the control of neuroendocrine functions. *Front Neuroendocrinol* 32: 387-397, 2011.

461 7. **Chartrel N, Picot M, El Medhi M, Arabo A, Berrahmoune H, Alexandre D, Maucotel**

462 **J, Anouar Y, Prévost G.** The neuropeptide 26RFa (QRFP) and its role in the regulation of

463 energy homeostasis: a mini-review. *Front Neurosci* DOI: 10.3389, 2016.

- 464 8. **Chon S, Gautier JF.** An update on the effect of incretin-based therapies on β -cell function
465 and mass. *Diabetes Metab J* 40: 99-114, 2016.
- 466 9. **Fukusumi S, Yoshida H, Fujii R, Maruyama M, Komatsu H, Habata Y, Shintani Y,**
467 **Hinuma S, Fujino M.** A new peptidic ligand and its receptor regulating adrenal function
468 in rats. *J Biol Chem* 278: 46387-46395, 2003.
- 469 10. **Georgsson J, Bergström F, Nordqvist A, Watson MJ, Blundell CD, Johansson MJ,**
470 **Petersson AU, Yuan ZQ, Zhou Y, Kristensson L, Kakol-Palm D, Tyrchan C, Wellner**
471 **E, Bauer U, Brodin P, Svensson Henriksson A.** GPR103 antagonists demonstrating
472 anorexigenic activity in vivo: design and development of pyrrolo[2,3-c]pyridines that
473 mimic the C-terminal Arg-Phe motif of QRFP26. *J Med Chem* 57: 5935-5948, 2014.
- 474 11. **Granata R, Settanni F, Trovato L, Gallo D, Gesmundo I, Nano R, Gallo MP,**
475 **Bergandi L, Volante M, Alloatti G, Piemonti L, Leprince J, Papotti M, Vaudry H,**
476 **Ong H, Ghigo E.** RFamide peptides 43RFa and 26RFa both promote survival of
477 pancreatic β -cells and human pancreatic islets but exert opposite effects on insulin
478 secretion. *Diabetes* 63: 2380-2393, 2014.
- 479 12. **Hansen KB, Vilsbøll T, Bagger JI, Holst JJ, Knop FK.** Impaired incretin-induced
480 amplification of insulin secretion after glucose homeostatic dysregulation in healthy
481 subjects. *J Clin Endocrinol Metab* 97: 1363-1370, 2012.
- 482 13. **Holst JJ, Knop FK, Vilsbøll T, Krarup T, Madsbad S.** Loss of incretin effect is a
483 specific, important, and early characteristic of type 2 diabetes. *Diabetes Care* 34: S251-
484 S257, 2011.
- 485 14. **Huising MO, van der Meulen T, Vaughan JM, Matsumoto M, Donaldson CJ, Park**
486 **H, Billestrup N, Vale WW.** CRFR1 is expressed on pancreatic β cells, promotes β cell
487 proliferation, and potentiates insulin secretion in a glucose-dependent manner. *Proc Natl*
488 *Acad Sci USA* 107: 912-917, 2010.

- 489 15. Imai Y, Patel HR, Hawkins EJ, Doliba NM, Matschinsky FM, Ahima RS. Insulin
490 secretion is increased in pancreatic islets of neuropeptide Y-deficient mice. *Endocrinology*
491 148: 5716-5723, 2007.
- 492 16. Jiang Y, Luo L, Gustafson EL, Yadav D, Laverty M, Murgolo N, Vassileva G, Zeng
493 M, Laz TM, Behan J, Qiu P, Wang L, Wang S, Bayne M, Greene J, Monsma F Jr,
494 Zhang FL. Identification and characterization of a novel RF-amide peptide ligand for
495 orphan G-protein-coupled receptor SP9155. *J Biol Chem* 278: 27652-27657, 2003.
- 496 17. Kaneto H, Matsuoka TA. Down-regulation of pancreatic transcription factors and
497 incretin receptors in type 2 diabetes. *World J Diabetes* 4: 263-269, 2013.
- 498 18. Knop FK, Vilsbøll T, Højberg PV, Larsen S, Madsbad S, Vølund A, Holst JJ,
499 Krarup T. Reduced incretin effect in type 2 diabetes. Cause or consequence of the
500 diabetic state? *Diabetes* 56: 1951-1959, 2007.
- 501 19. Krarup T, Saurbrey N, Moody AJ, Kühn C, Madsbad S. Effect of porcine gastric
502 inhibitory polypeptide on beta-cell function in type I and type II diabetes mellitus.
503 *Metabolism* 36: 677-682, 1987.
- 504 20. Lectez B, Jeandel L, El-Yamani FZ, Arthaud S, Alexandre D, Mardargent A, Jégou
505 S, Mounien L, Bizet P, Magoul R, Anouar Y, Chartrel N. The orexigenic activity of the
506 hypothalamic neuropeptide 26RFa is mediated by the neuropeptide Y and
507 proopiomelanocortin neurons of the arcuate nucleus. *Endocrinology* 150: 2342-2350, 2009.
- 508 21. Moriya R, Sano H, Umeda T, Ito M, Takahashi Y, Matsuda M, Ishihara A, Kanatani
509 A, Iwaasa H. RFamide peptide QRFP43 causes obesity with hyperphagia and reduced
510 thermogenesis in mice. *Endocrinology* 147: 2916-2922, 2006.
- 511 22. Okamoto K, Yamasaki M, Takao K, Okamoto K, Yamasaki M, Takao K, Soya S,
512 Iwasaki M, Sasaki K, Magoori K, Sakakibara I, Miyakawa T, Mieda M, Watanabe

- 513 **M, Sakai J, Yanagisawa M, Sakurai T.** QRFP-deficient mice are hypophagic, lean,
514 hypoactive and exhibit increased anxiety-like behavior. *Plos One* DOI: 10.1371, 2016.
- 515 23. **Ouedraogo R, Näslund E, Kirchgessner AL.** Glucose regulates the release of orexin-A
516 from the endocrine pancreas. *Diabetes* 52: 111-117, 2003.
- 517 24. **Piteau S, Olver A, Kim SJ, Winter K, Pospisilik JA, Lynn F, Manhart S, Demuth**
518 **HU, Speck M, Pederson RA, McIntosh CH.** Reversal of islet GIP receptor down-
519 regulation and resistance to GIP by reducing hyperglycemia in the Zucker rat. *Biochem*
520 *Biophys Res Commun* 362: 1007-1012, 2007.
- 521 25. **Prévost G, Arabo A, Jian L, Queleñec E, Cartier D, Hassan S, Falluel-Morel A,**
522 **Tanguy Y, Gargani S, Lihrmann I, Kerr-Conte J, Lefebvre H, Pattou F, Anouar Y.**
523 The PACAP-regulated gene selenoprotein T is abundantly expressed in mouse and human
524 β -cells and its targeted inactivation impairs glucose tolerance. *Endocrinology* 154: 3796-
525 3806, 2013.
- 526 26. **Prevost G, Jeandel L, Arabo A, Coëffier M, El Ouahli M, Picot M, Alexandre D,**
527 **Gobet F, Leprince J, Berrahmoune H, Déchelotte P, Malagon M, Bonner C, Kerr-**
528 **Conte J, Chigr F, Lefebvre H, Anouar Y, Chartrel N.** Hypothalamic neuropeptide
529 26RFa acts as an incretin to regulate glucose homeostasis. *Diabetes* 64: 2805-2816, 2015.
- 530 27. **Primeaux SD, Blackmon C, Barnes MJ, Braymer HD, Bray GA.** Central
531 administration of the RFamide peptides, QRFP-26 and QRFP-43, increases high fat food
532 intake in rats. *Peptides* 29: 1994-2000, 2008.
- 533 28. **Prodi E, Obici S.** The brain as a molecular target for diabetic therapy. *Endocrinology*
534 147: 2664-2669, 2006.
- 535 29. **Schwartz MW, Seeley RJ, Tschöp MH, Woods SC, Morton GJ, Myers MG, D'Alessio**
536 **D.** Cooperation between brain and islet in glucose homeostasis and diabetes. *Nature* 503:
537 59-66, 2013.

- 538 30. Takayasu S¹, Sakurai T, Iwasaki S, Teranishi H, Yamanaka A, Williams SC, Iguchi
539 H, Kawasaki YI, Ikeda Y, Sakakibara I, Ohno K, Ioka RX, Murakami S, Dohmae N,
540 Xie J, Suda T, Motoike T, Ohuchi T, Yanagisawa M, Sakai J. A neuropeptide ligand of
541 the G protein-coupled receptor GPR103 regulates feeding, behavioral arousal, and blood
542 pressure in mice. *Proc Natl Acad Sci USA* 103: 7438-7443, 2006.
- 543 31. Tobin V, Le Gall M, Fioramonti X, Stolarczyk E, Blazquez AG, Klein C, Prigent M,
544 Serradas P, Cuif MH, Magnan C, Leturque A, Brot-Laroche E. Insulin internalizes
545 GLUT2 in the enterocytes of healthy but not insulin-resistant mice. *Diabetes* 57: 555-562,
546 2008.
- 547 32. Verhulst PJ, Depoortere I. Ghrelin's second life: from appetite stimulator to glucose
548 regulator. *World J Gastroenterol* 18: 3183-3195, 2012.
- 549 33. Yue P, Jin H, Aillaud M, Deng AC, Azuma J, Asagami T, Kundu RK, Reaven GM,
550 Quertermous T, Tsao PS. Apelin is necessary for the maintenance of insulin sensitivity.
551 *Am J Physiol Endocrinol Metab.* 298: E1161-E1169, 2010.
- 552
- 553

554 **LEGENDS TO FIGURES**

555

556 **Figure 1: Consequence of blocking 26RFa action on glucose and insulin tolerance in**
557 **control mice. (A, B)** i.p. injection of the GPR103 antagonist 25e at a dose of 5 mg/kg
558 significantly increases the blood glucose level during an oral glucose tolerance test (*A, insert*).
559 During the same test, plasma insulin concentrations tend to be higher all along the test in
560 animals that received the GPR103 antagonist (*B*), although statistical analysis does not reveal
561 any significant difference between treated and non-treated animals (*B insert*). (*C*)
562 Administration of 25e during an insulin tolerance test significantly reduces insulin sensitivity
563 from 15 to 90 min after the i.p. injection of insulin. (*D, E*) i.p. administration of 26RFa (500
564 µg/kg) reduces significantly the hyperglycemia induced by a 2-g/kg oral glucose challenge
565 (*D*), but without affecting plasma insulin levels (*E*). (*Inserts*) Calculation of the areas under
566 the curves. Data represent means ± SEM of 3 independent experiments (n=10-15/group). *,
567 p<0.05; **, p<0.01; *** p<0.001 vs non-treated animals.

568

569 **Figure 2: Effect of 26RFa on basal glycemia and glucose-induced hyperglycemia. (A, B)**
570 A 3-month high fat diet induces a highly significant weight gain (*A*) and increase of glycemia
571 (*B*) right from the first month of treatment as compared to mice fed a standard chow. (*C, D*)
572 Effect of i.p. administration of 26RFa (500 µg/kg) on basal plasma glucose levels. 26RFa
573 does not alter basal plasma glucose during the 90 min following its injection neither in mice
574 fed a standard chow (*C*) nor in HF mice (*D*). (*E, F*) Effect of i.p. administration of 26RFa
575 (500 µg/kg) during a glucose tolerance test. 26RFa significantly attenuates the hyperglycemia
576 induced by the i.p. injection of glucose (1.5 g/kg) throughout the duration of the test in mice
577 fed a standard chow (*E*). In HF mice, the anti-hyperglycemic effect of 26RFa during the
578 glucose tolerance test is totally abolished (*F*). Calculation of the areas under the curves reveal

579 no significant difference between the PBS and the 26RFa groups whatever the type of diet
580 given (*inserts*). Data represent means \pm SEM of 5 independent experiments (n=20/group). ns,
581 non significant; *, p<0.05; **, p<0.01; ***, p<0.001 vs mice fed a standard chow.

582

583 **Figure 3: Effect of 26RFa on insulin tolerance.** (A-C) i.p. administration of 26RFa (500
584 μ g/kg) during an insulin tolerance test significantly potentiates insulin-induced hypoglycemia
585 during the 90 min following the insulin load (0.75 Units/kg) in mice fed a standard chow (A)
586 as illustrated by the quantification of the areas under the curves (C) whereas, in HF mice, the
587 beneficial effect of 26RFa on insulin sensitivity is strongly attenuated (B, C). Data represent
588 means \pm SEM of 5 independent experiments (n=20/group). (D) Expression of GPR103
589 mRNA was determined by quantitative polymerase chain reaction and adjusted to the signal
590 intensity of GAPDH in the muscle, the adipose tissue and the liver. GPR103 mRNA levels are
591 significantly lowered in the muscle and adipose tissue of HF mice as compared to those
592 measured in mice fed a standard chow. No expression of GPR103 is detected in the liver of
593 control or HF mice. Data represent means \pm SEM of 3 independent experiments (n=6-
594 9/group). *, p<0.05 vs mice fed a standard chow.

595

596 **Figure 4: Consequence of blocking 26RFa action on glucose and insulin tolerance in HF**
597 **mice.** (A, B) Administration of the GPR103 antagonist 25e (5 mg/kg) during an oral glucose
598 tolerance test in HF mice has no significant effect on plasma glucose (A) and insulin levels
599 (C), as assessed by the calculation of the areas under the curves (*inserts*). (C) Similarly, i.p.
600 injection of 25e does not alter insulin sensitivity during an insulin tolerance test in HF mice.
601 (D, E) i.p. administration of 26RFa (500 μ g/kg) has no significant effect on the
602 hyperglycemia induced by an oral glucose challenge in HF mice (2 g/kg) (D), nor on plasma

603 insulin levels (*E*). (**Inserts**) Calculation of the areas under the curves. Data represent means \pm
604 SEM of 3 independent experiments (n=10-12/group).

605

606 **Figure 5: Effect of 26RFa on insulin production.** (**A, B**) 26RFa (500 $\mu\text{g}/\text{kg}$) stimulates
607 significantly glucose-induced insulin production during an acute glucose (1.5 g/kg)-stimulated
608 insulin secretion test in mice fed a standard chow (*A*), whereas injection of the neuropeptide
609 has no effect on plasma insulin in HF mice (*B*). Data represent means \pm SEM of 5
610 independent experiments (n=20/group). (**C, D**) Effect of 26RFa (10^{-6} M) on insulin secretion
611 by the human pancreatic β cell line EndoC- β H1non treated or treated by palmitate for 96 h.
612 26RFa significantly stimulates insulin secretion in untreated EndoC- β H1 cells incubated in a
613 low glucose (LG) or a high glucose (HG) medium (*C*). Conversely, when the cells are treated
614 with palmitate, the insulinotropic effect of 26RFa is abolished whatever the glucose
615 concentration in the culture medium (*D*). Data represent means \pm SEM of 4 independent
616 experiments (n=10/condition). (**E**) Comparison of insulin secretion between native and
617 palmitate-treated EndoC- β H1 cells. In non-stimulatory conditions, insulin release is not
618 affected in palmitate-treated cells as compared to native cells. By contrast, under stimulatory
619 conditions (26RFa or exenatide), the secreting response of the cells is significantly altered by
620 the palmitate treatment. Data represent means \pm SEM of 4 independent experiments
621 (n=10/condition). (**F**) Expression of the glucose transporters GLUT-1 and GLUT-2, the GLP-
622 1 receptor (GLP1R) and GPR103 mRNA was determined in native EndoC- β H1 cells and in
623 palmitate-treated EndoC- β H1 cells by quantitative polymerase chain reaction and adjusted to
624 the signal intensity of cyclophilin A. GLUT-1 and the GLP1R mRNA levels are not altered by
625 the lipotoxic treatment of the cells whereas the expression of GLUT-2 and GPR103 is
626 decreased in palmitate-treated cells. Data represent means \pm SEM of 3 independent
627 experiments (n=6-9/group). *, $p<0.05$; **, $p<0.01$. (**G, H**) Immunohistochemical labeling of

628 pancreatic islets of control and HF mice with GPR103 antibodies. Representative
629 photomicrographs of pancreatic islets showing a robust decrease in the intensity of the
630 GPR103 labeling in the pancreatic islets of HF mice (*H*) as compared to the pancreatic islets
631 of mice fed a standard chow (*G*). Scale bars: 50 μ m.

632

633 **Figure 6: Effect of the high fat diet on gut 26RFa production.** (*A, B*) Expression and
634 distribution of 26RFa in the duodenum of control and HF mice. Expression of 26RFa mRNA
635 in the duodenum was determined by quantitative polymerase chain reaction and adjusted to
636 the signal intensity of GAPDH, and its distribution was determined by
637 immunohistochemistry. The expression of 26RFa is significantly lower in the duodenum of
638 HF mice as compared to mice fed a standard chow (*A*). In agreement with this finding, the
639 immunohistochemistry reveals an important decrease in the number of enterocytes
640 immunostained with the 26RFa antibody in the duodenum of HF mice in comparison to
641 duodenal slices of mice fed a standard chow (*B*). Scale bars: 50 μ m. (*C-G*) Impact of a 2-g
642 oral glucose load on plasma glucose, insulin and 26RFa, and on 26RFa content in the
643 duodenum of HF mice and mice fed a standard chow. During an oral glucose challenge, the
644 HF mice exhibit a similar glycemic profile to that of mice fed a standard show, although their
645 plasma glucose levels are significantly higher all along the test (*C*). Measurement of plasma
646 insulin during the same test reveals that insulinemia is always higher in HF mice as compared
647 to mice fed a standard chow, as assessed by the point by point statistical analysis and the
648 calculation of the areas under the curves (*D*). In HF mice, plasma 26RFa concentration is
649 similar to that of mice fed a standard chow during the first 30 min of the test, but the
650 obese/diabetic mice exhibit a dramatic rise in plasma 26RFa levels at 120 min that is not
651 observed in mice fed a standard chow (*E*), as underlined by the significant difference of the
652 areas under the curves (*F*). Quantification of 26RFa concentration in the duodenum reveals

653 lower duodenal 26RFa content in HF mice under basal condition (*G*). During the oral glucose
654 tolerance test, 26RFa content in the duodenum exhibits a profile closely related to that of
655 plasma 26RFa in mice fed a standard chow as well as in HF mice with, in particular, a
656 significant rise of duodenal 26RFa production 30 and 120 min after the oral glucose challenge
657 in obese/diabetic animals (*G*). Data represent means \pm SEM of 5 independent experiments
658 (n=18-20/group). *, $p<0.05$; **, $p<0.01$; ***, $p<0.001$ vs mice fed a standard chow. §,
659 $p<0.05$; §§, $p<0.01$ vs T0 min.

Figure 1
Downloaded from www.physiology.org/journal/ajpendo at INRA Institut National de la Recherche Agronomique (138.102.192.062) on May 20, 2019.

Figure 2

Figure 3 Downloaded from www.physiology.org/journal/ajpendo at INRA Institut National de la Recherche Agronomique (138.102.192.062) on May 20, 2019.

Figure 5 Downloaded from www.physiology.org/journal/ajpendo at INRA Institut National de la Recherche Agronomique (138.102.192.062) on May 20, 2019.

Figure 6 Downloaded from www.physiology.org/journal/ajpendo at INRA Institut National de la Recherche Agronomique (138.102.192.062) on May 20, 2019.

Table 1 - Sequence of the primers used for the Q-PCR experiments

	Forward primer	Reverse primer
Human GPR103	GAAAGGCACCAGGGACTTGT	CCAGACCACACCTAGCATTGT
Human GLP-1 rec	TGAGCATAGGCTGGGGTGTT	CAGCCGGATAATGAGCCAGT
Human Glut-1	TGGCATCAACGCTGTCTTCT	AGCCAATGGTGGCATAACA
Humain Glut-2	CTAGTCAGGTGCATGTGCCA	AGGGTCCCAGTGACCTTATCT
Mouse GPR103	GGACGAAGGGCACCATCTT	CGTCACGATGCTCCAGAACA
Mouse 26RFa	TCTGCCGTCCTTACCATCTCA	TCTCAGGACTGTCCCAAAGGAG
Mouse GAPDH	TCCGGACGCACCCTCAT	CGGTTGACCTCCAGGAAATC
Human cyclophilin A	ATGGCACTGGTGGCAAGTCC	TTGCCATTCCTGGACCCAAA