

Irs2 and Irs4 synergize in non-LepRb neurons to control energy balance and glucose homeostasis#

Citation

Sadagurski, Marianna, X. Charlie Dong, Martin G. Myers, and Morris F. White. 2013. "Irs2 and Irs4 synergize in non-LepRb neurons to control energy balance and glucose homeostasis#." *Molecular Metabolism* 3 (1): 55-63. doi:10.1016/j.molmet.2013.10.004. <http://dx.doi.org/10.1016/j.molmet.2013.10.004>.

Published Version

doi:10.1016/j.molmet.2013.10.004

Permanent link

<http://nrs.harvard.edu/urn-3:HUL.InstRepos:11879880>

Terms of Use

This article was downloaded from Harvard University's DASH repository, and is made available under the terms and conditions applicable to Other Posted Material, as set forth at <http://nrs.harvard.edu/urn-3:HUL.InstRepos:dash.current.terms-of-use#LAA>

Share Your Story

The Harvard community has made this article openly available.
Please share how this access benefits you. [Submit a story](#).

[Accessibility](#)

Irs2 and Irs4 synergize in non-LepRb neurons to control energy balance and glucose homeostasis[★]

Marianna Sadagurski^{1,*,**}, X. Charlie Dong^{1,***,****}, Martin G. Myers Jr.^{2,3}, Morris F. White^{1,****}

ABSTRACT

Insulin receptor substrates (Irs1, 2, 3 and Irs4) mediate the actions of insulin/IGF1 signaling. They have similar structure, but distinctly regulate development, growth, and metabolic homeostasis. Irs2 contributes to central metabolic sensing, partially by acting in leptin receptor (LepRb)-expressing neurons. Although Irs4 is largely restricted to the hypothalamus, its contribution to metabolic regulation is unclear because Irs4-null mice barely distinguishable from controls. We postulated that Irs2 and Irs4 synergize and complement each other in the brain. To examine this possibility, we investigated the metabolism of whole body Irs4^{-/-} mice that lacked Irs2 in the CNS (Irs2^{-/-} · Irs4^{-/-}) or only in LepRb-neurons (*LepR*^{ΔIrs2} · Irs4^{-/-}). Irs2^{-/-} · Irs4^{-/-} mice developed severe obesity and decreased energy expenditure, along with hyperglycemia and insulin resistance. Unexpectedly, the body weight and fed blood glucose levels of *LepR*^{ΔIrs2} · Irs4^{-/-} mice were not different from *LepR*^{ΔIrs2} mice, suggesting that the functions of Irs2 and Irs4 converge upon neurons that are distinct from those expressing LepRb.

© 2013 The Authors. Published by Elsevier GmbH. All rights reserved.

Keywords Insulin receptor substrate 2; Insulin receptor substrate 4; Leptin; Obesity; Nutrient homeostasis; Energy balance

1. INTRODUCTION

The hypothalamus integrates signals from peripheral tissues and central nodes to regulate feeding, energy balance, nutrient flux, and counter-regulatory responses that maintain nutrient homeostasis [1]. Insulin is secreted from the pancreatic beta-cells during meals to promote peripheral nutrient homeostasis [2]; however, it also modulates energy and glucose homeostasis by acting on hypothalamic and dopaminergic neurons [3]. By comparison, leptin produced by adipocytes is a dominant signal that informs the brain about peripheral energy stores [4]. Leptin binds to the long form of the leptin receptor (LepRb) found largely—but not entirely—on hypothalamic neurons [5]. LepRb neurons sense and integrate signals relevant to nutrient homeostasis to control satiety, energy balance and metabolism [4]. LepRb generates multiple downstream signals by activating JAK2 and recruiting SHP2, STAT3 and STAT5, along with SH2B, Irs1/2 and Irs4 [6,7].

The insulin receptor substrates (Irs1, 2, 3 and 4) are principle targets for the insulin and IGF1 receptor tyrosine kinases, which play a central role

in somatic growth and metabolic regulation [8]. IRS-proteins are also phosphorylated by the receptors for some cytokines (IL4, IL9, IL13), growth hormone and leptin in various cells and tissues [7,9–14]. The IRS-proteins share a common structure, including an NH₂-terminal pleckstrin homology (PH) domain followed by a phosphotyrosine binding (PTB) domain, and a tail containing many Tyr and Ser/Thr phosphorylation sites. The PH and PTB domains mediate recruitment to appropriate activated receptors in the plasma membrane [15,16]. Although the COOH-terminal amino acid sequences of the various IRS-proteins diverge significantly, multiple short tyrosine phosphorylation motifs can bind and activate similar SH2-domain containing proteins, including the type 1 phosphatidylinositol 3-kinase [17].

The various IRS-proteins have distinct physiologic functions. These differences in biological specificity among the various Irs-proteins may be conferred by sequence divergence or by differences in patterns of expression. Irs1 and Irs2 are widely expressed in mammalian tissues, whereas Irs3 is largely restricted to nonhuman adipose tissue (where it promotes adipogenesis [18,19]). Although some reports describe a role

[★]This is an open-access article distributed under the terms of the Creative Commons Attribution-NonCommercial-No Derivative Works License, which permits non-commercial use, distribution, and reproduction in any medium, provided the original author and source are credited.

¹Division of Endocrinology, Boston Children's Hospital, Harvard Medical School, Boston, MA, USA ²Division of Metabolism, Endocrinology and Diabetes, Department of Internal Medicine, University of Michigan Medical School, Ann Arbor, MI, USA ³Department of Molecular and Integrative Physiology, University of Michigan Medical School, Ann Arbor, MI, USA

^{**}Present address: Department of Internal Medicine, Division of Geriatric and Palliative Medicine, Geriatrics Center, University of Michigan, Ann Arbor, Michigan.

^{***}Present address: Department of Biochemistry and Molecular Biology, Indiana University School of Medicine, Indianapolis, Indiana.

^{****}M.S. and X.D. contributed equally to this work.

^{**}Correspondence to: Division of Endocrinology, Boston Children's Hospital, Harvard Medical School, Center for Life Sciences, Rm 16020, 3 Blackfan Circle, Boston, MA 02115, USA. Tel.: +1 617 919 2846; fax: +1 617 730 0244. Email: morris.white@childrens.harvard.edu (M.F. White).

Abbreviations: CNS, central nervous system; Irs2, insulin receptor substrate 2; Irs4, insulin receptor substrate 4; LepRb, leptin receptor; ERK, extracellular signal-regulated kinase; Socs3, suppressor of cytokine signalling-3; Stat3, signal transducer and activator of transcription 3; POMC, proopiomelanocortin; PI3K, phosphatidylinositol 3-kinase; ARC, arcuate nucleus of the hypothalamus

Received October 9, 2013 • Revision received October 16, 2013 • Accepted October 18, 2013 • Available online 23 October 2013

<http://dx.doi.org/10.1016/j.molmet.2013.10.004>

for *Irs4* in regenerating liver and hepatocellular carcinoma [20–22], *Irs4* is expressed mainly in the hypothalamus in healthy animals [23–25]. Potential overlap in the expression of *Irs1* and *Irs2* with *Irs4* appears to occur mainly in neurons of the ventral hypothalamus [24]. Based upon genetic deletion experiments, *Irs1* promotes embryonic and postnatal body growth, and mediates insulin sensitivity in classical insulin target tissues [26]. By comparison, *Irs2* mediates several important functions that are not shared with *Irs1*—including pancreatic beta-cell growth and survival, CNS/hypothalamic nutrient sensing, endothelial cell function, and sensitivity to neurodegenerative disease [27–29]. *Irs1*^{-/-} mice develop insulin resistance that is compensated by elevated circulating insulin and β -cell/islet growth, whereas *Irs2*^{-/-} mice develop diabetes owing to the combined effects of insulin resistance and the progressive loss of pancreatic β -cells [30]. Together *Irs1* and *Irs2* apparently mediate some essential functions, since mice null for both genes die before weaning [8].

The deletion of *Irs2* specifically in the CNS can extend life span while producing early-onset obesity, insulin resistance and glucose intolerance [31,32]. The metabolic phenotypes resulting from *Irs2* ablation are at least in part attributable to *Irs2* function in a relatively small subset of LepRb-expressing neurons in the brain [29]. In contrast, while *Irs4* is highly conserved and displays a very specific and restricted pattern of expression that overlaps with LepRb cells in the ventral hypothalamus, the deletion of *Irs4* alone has very mild or no effects upon energy balance or glucose metabolism in mice [33]. To reveal a potential physiological function for *Irs4* in the CNS, we intercrossed mice without *Irs2* in the brain (*blrs2*^{-/-}-mice) with whole-body *Irs4*^{-/-} mice to generate compound male *blrs2*^{-/-} · *Irs4*^{-/-} mice. We examined energy balance and metabolism in these mice, and also investigated whether there is a functional role for *Irs4* in LepRb neurons.

2. MATERIAL AND METHODS

2.1. Animals

Generation of *Irs4*-deficient mice. The *Irs4* gene was obtained by screening a genomic DNA library derived from mouse 129/Sv embryonic stem (ES) cells. A DNA fragment was ligated to the pPNT vector 5' to the *neo* cassette. The *neo* gene was flanked by EcoRV-Avr II fragment and *Clal-SpeI* fragment derived from the *Irs4* regions 5' and 3' to the deleted coding region. The *Irs4* targeting vector was introduced into R1 ES cells by electroporation. The transfectants were selected with neomycin (G418) and ganciclovir. *Irs4*^{+/-} heterozygous ES cells were injected into C57BL/6 blastocysts. The chimeric male mice were bred with female wild-type C57BL/6 mice. Because the *Irs4* gene is on the X chromosome, this breeding yielded female mice heterozygous for *Irs4* disruption and male wild-type mice. The detailed breeding strategy is described in Section 3. *LepR* ^{Δ Irs2}, *blrs2*^{-/-} and *Irs2*^{L/L} were described previously [29,31]. Mice were bred in our colony at Boston Children's Hospital or at the Harvard School of Public Health. All animals were handled in accordance with all procedures approved by the appropriate Institutional Animal Care and Use Committee (IACUC). Animals were fed breeder chow diet containing 9 kcal %fat (Research diets, Inc).

2.2. Metabolic analysis

Lean and fat body mass were assessed by Dual-Energy X-ray Absorptiometry (DEXA, GE Lunar Corp.) as previously described [34]. Blood glucose levels were measured on random-fed or overnight-fasted animals in mouse-tail blood using Glucometer Elite (Bayer). Intraperitoneal glucose tolerance test was performed on mice fasted for 16 h

overnight. Animals were then injected intraperitoneally with D-glucose (2 g/kg) and blood glucose levels were measured [35]. For insulin tolerance tests, mice were fasted for a 4-h period in the light cycle before ip injections of insulin (Humulin R, 0.8 U/kg) diluted in sterile saline. Blood glucose concentrations were measured at indicated time points. Blood insulin and leptin levels were determined on serum from tail vein bleeds using a Rat Insulin ELISA kit and Mouse Leptin ELISA kit (Crystal Chem. Inc.). For food intake measurements mice were housed individually and food intake was measured for 2 consecutive days.

2.3. Histology and morphometric analysis

Histological analysis was performed on various tissues isolated from the animals as previously described [36]. Morphometric analysis of gonadal white adipose tissue from 400 cells from 4 different animals per genotype was performed with NIH ImageJ software (<http://rsb.info.nih.gov/ij/>). The determination of islet area was done by measuring and counting islets from non-overlapping pictures that covered the entire pancreas section area. Measurements were corrected to the total area of the pancreas section in square microns, which was calculated using SPOT software.

2.4. Energy expenditure

As previously described [37], physical activity and energy expenditure were performed over a 72 h period with a Comprehensive Laboratory Animal Monitoring System (CLAMS, Oxymax Windows 3.0.3; Columbus Instruments, OH, USA). Mice were housed individually at room temperature (22 °C) under an alternating 12 h light/12 h dark cycle. Heat production was measured and analyzed by generalized linear regression to determine the energy expenditure.

2.5. RNA extraction and qPCR

Total RNA was extracted from brown adipose tissue or from hypothalamus using Trizol (Gibco BRL) and 1 μ g samples were converted to cDNA using the iscript cDNA kit (Bio-Rad Laboratories Inc.). Sample cDNAs were analyzed in triplicate via quantitative RT-PCR for *Pomc* and *Agrp* in hypothalamus with customized primers as previously described [37]. Actin gene expression was used to normalize RNA content and the relative gene product amounts were reported as mean \pm SEM of several animals.

2.6. Statistical analysis

Unless otherwise stated mean values \pm SEM were used to make comparisons between 2 groups; significance was determined by a Student's *t*-test. A *p*-value less than 0.05 was considered statistically significant. Generalized linear regression (SPSS, v 19) was used to identify significant differences in body weight and energy expenditure.

3. RESULTS

3.1. Generation of *blrs2*^{-/-} · *Irs4*^{-/-}-mice

The *Irs4* targeting vector was generated by standard methods and used for homologous recombination in 129/Sv embryonic stem cells (Figure S1). The Novartis Gene Atlas and Allen Brain Atlas confirm that *Irs4* expression is largely restricted to the ventral hypothalamus, so the conventional whole body *Irs4* knock-out is in practice restricted to the CNS (Figure S2) [38]. Because the *Irs4* gene is on the X chromosome, there are no heterozygous knockout males. Heterozygous females and wild-type males were bred to obtain *Irs4*^{-/-} males and *Irs4*^{+/-} females as well as wild-type males and females. The *Irs4*^{-/-} males and

Figure 1: *blrs2^{-/-}·lrs4^{-/-}* mice are obese. (A) Average body weights of male *blrs2^{-/-}·lrs4^{-/-}* mice (open squares), *lrs4^{-/-}* mice (closed squares), *blrs2^{-/-}* mice (open circles) and control *lrs2^{L/L}* mice (closed circles) on regular chow diet was determined in each age group and compared by generalized linear regression (SPSS, v19). The number of mice in each group is indicated in parentheses (mean \pm SD; *, Bonferroni $p < 0.001$). (B) Representative image of 3-month-old male mice. (C) Body length and (D) percent body fat was determined by DEXA using 12-week-old mice (mean \pm SEM; $n = 8-10$ /genotype, * $p < 0.05$ vs. controls).

Figure 2: Representative H&E staining of (A) white adipose tissue (WAT) and (C) liver sections of 6-month-old *blrs2^{-/-}·lrs4^{-/-}* mice, *lrs4^{-/-}* mice, *blrs2^{-/-}* or *lrs2^{L/L}* mice. Liver sections of 9-month-old *ob/ob* mice are also shown. (B) Morphometric analysis of adipocyte cell size in epididymal adipose tissue ($n = 5$ animals per genotype; * $p < 0.05$ vs. control).

heterozygous females from this breeding were mated to obtain female heterozygous and *Irs4*^{-/-} mice, as well as male wild-type and *Irs4*^{-/y} mice. To focus our study on the interaction between *Irs2* and *Irs4* in the CNS, we utilized previously published nestin-cre transgenic mice intercrossed to loxP-flanked alleles to delete *Irs2*^{L/L} specifically in neurons (*blrs2*^{-/-}) [31]. Mice with a combined deficiency of *Irs2* and *Irs4* were generated by intercrossing female *blrs2*^{+/-}·*Irs4*^{+/-} mice with male *blrs2*^{-/+}·*Irs4*^{-/y} mice to produce male *blrs2*^{-/-}·*Irs4*^{-/y} and female *blrs2*^{-/-}·*Irs4*^{-/y} mice, as well as control genotypes. There was no detectable embryonic lethality or early death associated with the *Irs4* null

phenotype, and the male *Irs4*^{-/y} and female *Irs4*^{-/-} mice were fertile and displayed normal size and a healthy appearance.

3.2. Growth and energy balance in *blrs2*^{-/-}·*Irs4*^{-/y} mice

The body weight of male control (*Irs2*^{L/L}), *Irs4*^{-/y}, *blrs2*^{-/-}, or *blrs2*^{-/-}·*Irs4*^{-/y} mice were monitored between 6 and 13 weeks of age to determine whether *Irs4* interacts with neuronal *Irs2* for body weight regulation. Compared to control mice (*Irs2*^{L/L}), the whole body *Irs4*^{-/y} mice grew to a normal size between 6 and 13 weeks of age (Figure 1A). As shown previously [31], *blrs2*^{-/-} mice were heavier and longer with significantly increased body fat compared with *Irs2*^{L/L} mice (Figure 1A

Figure 3: Energy expenditure in *blrs2*^{-/-}·*Irs4*^{-/y} mice. (A) Serum leptin levels of 9-month-old male *blrs2*^{-/-}·*Irs4*^{-/y} mice, *Irs4*^{-/y} mice, *blrs2*^{-/-} mice and *Irs2*^{L/L} mice ($n=8-10$, mean \pm SEM; *, $p < 0.05$ for indicated comparison). (B) Food intake over 24 h in 3-month-old male *blrs2*^{-/-}·*Irs4*^{-/y} mice, *Irs4*^{-/y} mice, *blrs2*^{-/-} mice or *Irs2*^{L/L} mice fed regular chow diet (mean \pm SEM; *, $p < 0.05$ for indicated comparison). Three month-old male mice of the indicated genotype were monitored for 72 h in the CLAMS ($n=10$ /genotype) to assess (C) oxygen consumption (O₂, l/kg/h), and (D) heat production (kcal/h/kg). Dark phase is presented (mean \pm SD; *, $p < 0.001$ for indicated comparison). Heat production was analyzed by generalized linear regression (SPSS, v19), controlling for the effect of body weight (Bonferroni, $p < 0.001$) and (E) RER (respiratory exchange ratio) during the light and dark phases. (F) Representative H&E staining of brown adipose tissue (BAT) of 3-month-old male *blrs2*^{-/-}·*Irs4*^{-/y} mice, *Irs4*^{-/y} mice, *blrs2*^{-/-} mice and *Irs2*^{L/L} mice.

and D). Through 12 weeks of age, the lack of *Irs4* had no effect on body weight compared against the control mice; however, male *blrs2^{-/-} · Irs4^{-/-}* mice were 60% heavier than *Irs2^{+/L}* and 20% heavier than *blrs2^{-/-}* animals (Figure 1A and B). Dual X-ray absorptometry (DEXA) confirmed that the obesity phenotype of *blrs2^{-/-} · Irs4^{-/-}* mice was due to significantly increased adipose mass compared to obese *blrs2^{-/-}* mice (Figure 1D). Hematoxylin and eosin staining of 6-month-old mice confirmed that the adipocytes of *blrs2^{-/-} · Irs4^{-/-}* mice were 20% larger ($p < 0.05$) than *blrs2^{-/-}* mice (Figure 2A and B). Moreover, 9 month old *blrs2^{-/-} · Irs4^{-/-}*-mice displayed hepatic steatosis similar to that of *ob/ob* mice; however, steatosis was never observed in *Irs4^{-/-}*, *blrs2^{-/-}* or control mice (Figure 2C).

Consistent with the graded adiposity of the *blrs2^{-/-}* and *blrs2^{-/-} · Irs4^{-/-}*-mice, leptin concentrations were elevated in adult *blrs2^{-/-}*-mice and significantly greater in the *blrs2^{-/-} · Irs4^{-/-}* mice; however, the leptin concentration was normal in the *Irs4^{-/-}*-mice (Figure 3A). Food intake by chow-fed controls- and *Irs4^{-/-}*-mice was indistinguishable, whereas *blrs2^{-/-}*-mice consumed more food (Figure 3B). The *blrs2^{-/-} · Irs4^{-/-}*-mice consumed approximately 10% more food than the *blrs2^{-/-}*-mice during the 24-h test interval (Figure 3B). Thus, the lack of *Irs4* augmented hyperphagia only when *Irs2* was also absent from the CNS.

Food intake and energy expenditure must be coordinately regulated to maintain energy balance and stable body weight. *Irs2* was previously shown to alter energy homeostasis as young *blrs2^{-/-}* mice were less active and consumed less oxygen than age-matched control mice [31]. At 3 months of age, individually housed animals were monitored for 72 h in the Comprehensive Lab Animal Monitoring System (CLAMS). During the dark cycle, O_2 consumption and heat generation were reduced similarly in *blrs2^{-/-}* and *blrs2^{-/-} · Irs4^{-/-}*-mice compared to the normal parameters of *Irs4^{-/-}* and control mice (Figure 3C and D). Respiratory exchange ratio (RER) was not different between the groups (Figure 3E). Nevertheless, compared against *blrs2^{-/-}* mice the hematoxylin and eosin stained brown adipose tissue (BAT) of adult 6-month-old *blrs2^{-/-} · Irs4^{-/-}*-mice contained larger lipid-filled vacuoles that resembled white adipocytes (Figure 3F). Since *Irs2* signaling was previously shown to play a role in BAT thermoregulation, these findings reveal a link between central *Irs4* and BAT function that was exposed when *Irs2* was deleted in the CNS [29].

3.3. Hypothalamic neuropeptide expression

To test whether the hyperphagia and obesity of *blrs2^{-/-} · Irs4^{-/-}*-mice were related to changes in hypothalamic neuropeptide expression, we measured expression of *Npy*, *Agrp*, and *Pomc* mRNA in the ARC by qPCR [3]. The expression of mRNA encoding orexigenic neuropeptides (*Npy* and *Agrp*) was increased in *blrs2^{-/-}* and *blrs2^{-/-} · Irs4^{-/-}*-mice, consistent with the observed hyperphagia of these animals (Figure 4A and B). By comparison, there were no significant changes in the expression of *Pomc* mRNA among the various genotypes (Figure 4C). Overall, the ratio between orexigenic (*Agrp*) and anorexigenic (*Pomc*) mRNAs was similarly increased in *blrs2^{-/-}* and *blrs2^{-/-} · Irs4^{-/-}* mice compared to *Irs4^{-/-}* and control mice (Figure 4D). Thus the mRNA expression of these hypothalamic neuropeptides was regulated by brain *Irs2*, but not influenced by *Irs4*.

3.4. Glucose homeostasis in *blrs2^{-/-} · Irs4^{-/-}*-mice

Next, we investigated whether *Irs4* synergizes with neuronal *Irs2* to control systemic glucose homeostasis. Fasting glucose concentrations were normal in 3 month-old *Irs4^{-/-}* mice, but slightly increased in *blrs2^{-/-}* mice and more dramatically increased in *blrs2^{-/-} · Irs4^{-/-}*-mice (Figure 5A). Similarly, ad libitum-fed blood glucose values trended

upward in the *Irs4^{-/-}* and *blrs2^{-/-}* mice, but only reached significance in the *blrs2^{-/-} · Irs4^{-/-}*-mice (Figure 5B). Whereas glucose tolerance was normal in *Irs4^{-/-}*-mice and only slightly impaired in *blrs2^{-/-}*-mice, *blrs2^{-/-} · Irs4^{-/-}* mice displayed dramatic glucose intolerance (Figure 5C). Furthermore, the *blrs2^{-/-} · Irs4^{-/-}*-mice were resistant to the hypoglycemic effects of exogenous insulin, whereas the responses of *blrs2^{-/-}* and *Irs4^{-/-}* mice were not significantly different from controls (Figure 5D). The HOMA2-IR confirmed that insulin resistance persists in 9 month old *blrs2^{-/-} · Irs4^{-/-}* and *blrs2^{-/-}*-mice, whereas *Irs4^{-/-}* mice displayed normal insulin sensitivity (Figure 5E). Consistent with these results, *Irs4^{-/-}*-mice displayed normal insulin concentrations, whereas the *blrs2^{-/-}*-mice displayed slightly elevated circulating insulin at 9 months of age, whereas insulin concentrations in *blrs2^{-/-} · Irs4^{-/-}*-mice were elevated approximately 5-fold (Figure 5F). The *blrs2^{-/-}* mice at 3.5 months displayed 3-fold greater β -cell mass, which was consistent with the demand for compensatory insulin secretion (Figure 6A). By comparison, the beta cell mass of 3.5 month old *blrs2^{-/-}* mice and 7.5 month old *Irs4^{-/-}* mice was indistinguishable from the controls.

Figure 4: Levels of mRNA (relative to actin) by RT-PCR of *Npy* (A), *Agrp* (B) and *Pomc* (C) from hypothalamus of 3-month-old chow-fed male mice of the indicated genotypes. (D) Ratio between *Agrp* and *Pomc* mRNAs (from B, C) for the indicated genotypes. Data are presented as mean \pm SEM; * $p < 0.05$ for indicated comparisons. ($n = 4-5$).

Figure 5: Glucose homeostasis in *blrs2^{-/-} · Irs4^{-/-}* mice. (A) Fasted and (B) fed blood glucose for 3 month-old male mice. (C) Glucose tolerance test of 3 month-old male mice ($n=10$ /genotype). (D) Insulin tolerance test of 4 month-old male mice ($n=9-10$ /genotype). (E) HOMA2-IR index of insulin resistance (IR) and (F) fasting serum insulin levels ($n=10$ /genotype) for 9 month-old male mice of the indicated genotypes. Data are expressed as mean \pm SEM. * $p < 0.05$ for indicated comparisons.

3.5. *Irs4* effects on obesity are independent of leptin receptor expressing neurons

Leptin, a hormone produced by adipocytes, acts upon leptin receptor (LepRb) expressing neurons to modulate energy homeostasis [4]. Our recent observations show that deletion of *Irs2* in LepRb neurons (*LepR Δ Irs2*-mice) increases body weight through the combined effects of hyperphagia and reduced energy consumption [29]. Since others have suggested that *Irs4* mediates PI 3-kinase signaling in response to leptin stimulation [7], it is possible that the synergy between *Irs4* and *Irs2* occurs in LepRb neurons and that the deletion of *Irs4* would increase the obesity observed in *LepR Δ Irs2*-mice. However, at 3 months of age the increased body weight of the *LepR Δ Irs2*-mice was not further increased in the *LepR Δ Irs2* · *Irs4^{-/-}* mice (Figure 7A). Furthermore, while ad libitum-fed blood glucose levels were significantly elevated in the *blrs2^{-/-} · Irs4^{-/-}* mice relative to all other groups (See Figure 5B, above), blood glucose levels remained unchanged

among *LepR Δ Irs2*, *LepR Δ Irs2* · *Irs4^{-/-}* and controls (Figure 7B). Thus, the synergy between brain *Irs2* and *Irs4* for body weight control occurs in neurons that are distinct from LepRb cells.

4. DISCUSSION

Compared to *Irs1* and *Irs2*, for which genetic ablation yields substantial phenotypes, the physiologic role of *Irs4* has been difficult to establish because the deletion of *Irs4* alone produces minimal physiologic perturbation [33]. Since *Irs1* and *Irs2* are widely expressed, while the expression of *Irs4* is more narrowly distributed (largely in the hypothalamus, where *Irs2* plays a crucial role in metabolic homeostasis), we reasoned that *Irs2* and *Irs4* might play synergistic and somewhat redundant roles. Indeed, insulin continues to stimulate the

Figure 6: (A) Representative H&E staining of pancreatic sections of *blrs2^{-/-} • Irs4^{-/-}* mice, *Irs4^{-/-}* mice, *blrs2^{-/-}* mice and *Irs2^{L/L}* mice at indicated ages. (B) Quantification of total pancreatic area occupied by β cells in *blrs2^{-/-} • Irs4^{-/-}* mice, *Irs4^{-/-}* mice, *blrs2^{-/-}* mice and *Irs2^{L/L}* mice. Data are presented as mean \pm SEM; * $p < 0.05$. ($n = 4-5$) compared to other genotypes.

Figure 7: *Lepr^{Irs2}* mice and *Lepr^{Irs2} • Irs4^{-/-}* mice display similar body weight and normal blood glucose levels. (A) Average body weights of 3 month-old male *blrs2^{-/-} • Irs4^{-/-}* mice, *Irs4^{-/-}* mice, *blrs2^{-/-}* mice, *Irs2^{L/L}* mice and *Lepr^{Irs2}* mice and *Lepr^{Irs2} • Irs4^{-/-}* mice. (B) Fed blood glucose levels of 3 month-old male *Irs2^{L/L}* mice, *Lepr^{Irs2}* mice and *Lepr^{Irs2} • Irs4^{-/-}* mice. Mean \pm SD; $n = 6-8$ /genotype, * $p < 0.001$ for indicated comparisons.

phosphorylation of AKT, a major IRS-protein-dependent insulin signaling pathway, in hypothalamic extracts from *blrs2^{-/-}* animals [31], suggesting the persistent and compensatory action of a second IRS-protein in the hypothalamus.

We thus examined the possibility of functional cooperation between *Irs2* and *Irs4* in the brain by combining whole body *Irs4* deletion (which is

functionally brain-restricted) with brain-specific *Irs2* deletion thereby focusing on the tissue relevance for any synergistic action and avoiding the potentially confounding phenotypes associated with deletion of *Irs2* in other tissues (such as the islet). Indeed, this analysis revealed important functional synergy between brain *Irs2* and *Irs4* in the regulation of energy balance and glucose homeostasis: To an extent

far greater than either deletion alone, the brain-wide ablation of *Irs2* and *Irs4* in combination promoted obesity and glucose intolerance. The severe metabolic phenotype in the *blrs2^{-/-} · Irs4^{-/-}* mice thus reveals an important physiological role for *Irs4* that is obscured by the continued presence of *Irs2* in the *Irs4^{-/-}*-mice [33], much as the presence of *Irs4* mitigates partially the phenotype produced by CNS-specific *Irs2* deletion in *blrs2^{-/-}* animals. The concerted action of *Irs2* and *Irs4* contributes not only to overall adiposity and glucose intolerance, but plays an especially crucial role in the control of insulin action and hepatic lipid accumulation, as islet size, HOMA2-IR and hepatic steatosis are dramatically elevated in *blrs2^{-/-} · Irs4^{-/-}* mice, but do not differ from controls in the single mutant (*blrs2^{-/-}* and *Irs4^{-/-}*) mice.

Our current results, together with previous data, reveal separable functions for *Irs2* and *Irs4* expression in distinct neural subsets. The brain-wide ablation of *Irs2* suffices to increase *AgRP* and *Npy* expression relative to *Pomc*, and promotes obesity and glucose intolerance. LepRb-restricted disruption of *Irs2* expression similarly results in increased *AgRP* and *Npy* (and decreased *Pomc*) expression [29]. The *LepR^{ΔIrs2}*-mice also display increased adiposity and decreased glucose tolerance relative to controls, although the magnitude of their metabolic phenotype is more modest than that observed in *blrs2^{-/-}* animals [29]. These findings suggest that while *Irs2* signaling in LepRb cells modulates *AgRP*, *Npy* and *Pomc* expression and contributes to the control of glucose and energy homeostasis, *Irs2* acts in other (non-LepRb) neurons to mediate additional aspects of metabolic control.

While *Irs4* cooperates with *Irs2* in the CNS to modulate energy balance and glucose homeostasis, *Irs4* does not contribute to the control of *AgRP*, *Npy*, or *Pomc* expression; nor does the absence of *Irs4* exacerbate the phenotype of *LepR^{ΔIrs2}*-mice as it does the metabolic dysfunction of *blrs2^{-/-}* animals. Thus, our data are consistent with the idea that *Irs4* synergizes with *Irs2* in non-LepRb neurons to control energy balance and metabolism independently of LepRb neurons and the leptin-modulated ARC *Pomc* and *AgRP/Npy* neurons. In the future, it will be important to identify the relevant *Irs2/Irs4*-expressing non-LepRb cells to reveal their neurophysiologic function and independent roles in the control of metabolic homeostasis. Given the distribution of *Irs4* and LepRb, it is tempting to speculate that the crucial *Irs4*-expressing neurons could lie in the paraventricular hypothalamic nucleus (PVH), which is crucial for energy balance and metabolism, but which contains little LepRb.

Importantly, while *Irs4* may not synergize with *Irs2* in LepRb neurons, it remains possible (especially given the distribution of *Irs4* expression in the hypothalamus) that LepRb neurons contain *Irs4*. The lack of metabolic phenotype for *Irs4^{-/-}* mice and lack of synergy between *Irs2* and *Irs4* in LepRb neurons suggests that if *Irs4* plays a role in LepRb neurons, however, the function of *Irs4* in LepRb cells must be redundant with a protein other than *Irs2*, such as *Irs1*. Thus, it may be useful to explore potentially redundant roles for *Irs1* and *Irs4* in the future, including in LepRb neurons.

Previous studies suggest that *Irs4* might play a role in cellular leptin action [7]. Serum leptin concentrations are normal in *Irs4^{-/-}*-mice, however. Furthermore, while leptin is elevated in *blrs2^{-/-} · Irs4^{-/-}* relative to *blrs2^{-/-}* mice (and whole-body *blrs2^{+/-} · Irs4^{-/-}* mice compared to controls [7]), the body weight of obese mice with double deletion of *Irs4* and *Irs2* in LepRb neurons (*LepR^{ΔIrs2/Irs4}*) was indistinguishable from the mice lacking only *Irs2* in LepRb neurons (*LepR^{ΔIrs2}*). These results suggest that *Irs4* effect on weight gain in the brain does not involve LepRb signaling. Indeed, despite the important role of *Irs2* in LepRb neurons, and the hyperleptinemia of animals null for *Irs2* in LepRb cells, leptin signals normally to decrease body weight

in young *LepR^{ΔIrs2}*-mice [29]. Thus, neither *Irs2* nor *Irs4* in LepRb neurons is required for leptin action, but rather presumably mediate crucial insulin signals in LepRb cells (*Irs2*) and non-LepRb cells (*Irs2* and *Irs4*). Insulin action in the hypothalamus mediates important effects upon body weight and nutrient homeostasis through signaling cascades which regulate food intake, glucose and lipid metabolism, and energy expenditure [3]. Both *Irs2* and *Irs4* are expected to promote the PI3K → Akt → FoxO1 cascade in hypothalamic neurons, as elsewhere in the body; this pathway is known to play a crucial role in the hypothalamic control of metabolic regulation [39].

Overall, our results suggest that *Irs2* and *Irs4* synergize in non-LepRb neurons to mediate central insulin action, thereby controlling a variety of metabolically important phenotypes. While it contributes to the control of energy balance, *Irs4* plays an especially crucial role in the control of whole-body insulin sensitivity and glucose homeostasis.

ACKNOWLEDGMENTS

This project was supported by NIH grants DK38712, DK55326, DK098655 and GM021700 (to MFW) and DK056731 and DK057768 (to MGM), and by the Ellison Foundation (to MFW).

CONFLICT OF INTEREST

We wish to confirm that there are no known conflicts of interest associated with this publication and there has been no significant financial support for this work that could have influenced its outcome.

APPENDIX A. SUPPORTING INFORMATION

Supplementary data associated with this article can be found in the online version at <http://dx.doi.org/10.1016/j.molmet.2013.10.004>.

REFERENCES

- [1] Morris, D.L., Cho, K.W., Zhou, Y., and Rui, L., 2009. SH2B1 enhances insulin sensitivity by both stimulating the insulin receptor and inhibiting tyrosine dephosphorylation of insulin receptor substrate proteins. *Diabetes* 58 (9):2039–2047.
- [2] Rhodes, C.J., White, M.F., Leahy, J.L., and Kahn, S.E., 2013. Direct autocrine action of insulin on beta-cells: does it make physiological sense? *Diabetes* 62 (7):2157–2163.
- [3] Vogt, M.C., and Bruning, J.C., 2013. CNS insulin signaling in the control of energy homeostasis and glucose metabolism – from embryo to old age. *Trends in Endocrinology and Metabolism* 24 (2):76–84.
- [4] Myers, M.G., Jr., Cowley, M.A., and Munzberg, H., 2007. Mechanisms of leptin action and leptin resistance. *Annual Review of Physiology* 70:537–556.
- [5] Myers, M.G., Jr., Munzberg, H., Leininger, G.M., and Leshan, R.L., 2009. The geometry of leptin action in the brain: more complicated than a simple ARC. *Cell Metabolism* 9 (2):117–123.
- [6] Morris, D.L., and Rui, L., 2009. Recent advances in understanding leptin signaling and leptin resistance. *American Journal of Physiology – Endocrinology and Metabolism* 297 (6):E1247–E1259.
- [7] Wauman, J., De Smet, A.S., Cateeuw, D., Belsham, D., and Tavernier, J., 2008. Insulin receptor substrate 4 couples the leptin receptor to multiple signaling pathways. *Molecular Endocrinology* 22 (4):965–977.

- [8] White, M.F., 2002. IRS proteins and the common path to diabetes. *American Journal of Physiology – Endocrinology and Metabolism* 283 (3):E413–E422.
- [9] Wang, L.M., Keegan, A.D., Li, W., Lienhard, G.E., Pacini, S., Gutkind, J.S., et al., 1993. Common elements in interleukin 4 and insulin signaling pathways in factor dependent hematopoietic cells. *Proceedings of the National Academy of Sciences of the United States of America* 90:4032–4036.
- [10] Welham, M.J., Bone, H., Levings, M., Learmonth, L., Wang, L.M., Leslie, K.B., et al., 1997. Insulin receptor substrate-2 is the major 170-kDa protein phosphorylated on tyrosine in response to cytokines in murine lymphohemopoietic cells. *Journal of Biological Chemistry* 272 (2):1377–1381.
- [11] Johnston, J.A., Wang, L.M., Hanson, E.P., Sun, X.J., White, M.F., Oakes, S.A., et al., 1995. Interleukins 2, 4, 7, and 15 stimulate tyrosine phosphorylation of insulin receptor substrates 1 and 2 in T cells. Potential role of JAK kinases. *Journal of Biological Chemistry* 270 (48):28527–28530.
- [12] Wang, L.M., Michieli, P., Lie, W.R., Liu, F., Lee, C.C., Minty, A., et al., 1995. The insulin related substrate-1-related 4PS substrate but not the interleukin-2R gamma chain is involved in interleukin-13 mediated signal transduction. *Blood* 86 (11):4218–4227.
- [13] Argetsinger, L.S., Norstedt, G., Billestrup, N., White, M.F., and CarterSu, C., 1996. Growth hormone, interferon-gamma, and leukemia inhibitory factor utilize insulin receptor substrate-2 in intracellular signaling. *Journal of Biological Chemistry* 271 (46):29415–29421.
- [14] Duan, C., Li, M., and Rui, L., 2004. SH2-B promotes insulin receptor substrate 1 (IRS1)- and IRS2-mediated activation of the phosphatidylinositol 3-kinase pathway in response to leptin. *Journal of Biological Chemistry* 279 (42):43684–43691.
- [15] Yenush, L., Makati, K.J., SmithHall, J., Ishibashi, O., Myers, M.G., and White, M.F., 1996. The pleckstrin homology domain is the principle link between insulin receptor and IRS-1. *Journal of Biological Chemistry* 271 (39):24300–24306.
- [16] Burks, D.J., Wang, J., Towery, H., Ishibashi, O., Lowe, D., Riedel, H., et al., 1998. IRS pleckstrin homology domains bind to acidic motifs in proteins. *Journal of Biological Chemistry* 273 (47):31061–31067.
- [17] Fisher, T.L., and White, M.F., 2004. Signaling pathways: the benefits of good communication. *Current Biology* 14 (23):R1005–R1007.
- [18] Laustsen, P.G., Michael, M.D., Crute, B.E., Cohen, S.E., Ueki, K., Kulkarni, R.N., et al., 2002. Lipoatrophic diabetes in *Irs1(-/-)/Irs3(-/-)* double knockout mice. *Genes and Development* 16 (24):3213–3222.
- [19] Bjornholm, M., He, A.R., Attersand, A., Lake, S., Liu, S.C., Lienhard, G.E., et al., 2002. Absence of functional insulin receptor substrate-3 (IRS-3) gene in humans. *Diabetologia* 45 (12):1697–1702.
- [20] Escribano, O., Fernandez-Moreno, M.D., Zueco, J.A., Menor, C., Fueyo, J., Ropero, R.M., et al., 2003. Insulin receptor substrate-4 signaling in quiescent rat hepatocytes and in regenerating rat liver. *Hepatology* 37 (6):1461–1469.
- [21] Cuevas, E.P., Escribano, O., Chiloeches, A., Ramirez, R.S., Roman, I.D., Fernandez-Moreno, M.D., et al., 2007. Role of insulin receptor substrate-4 in IGF-I-stimulated HEPG2 proliferation. *Journal of Hepatology* 46 (6):1089–1098.
- [22] Cuevas, E.P., Escribano, O., Monserrat, J., Martinez-Botas, J., Sanchez, M.G., Chiloeches, A., et al., 2009. RNAi-mediated silencing of insulin receptor substrate-4 enhances actinomycin D- and tumor necrosis factor-alpha-induced cell death in hepatocarcinoma cancer cell lines. *Journal of Cellular Biochemistry* 108 (6):1292–1301.
- [23] Fantin, V.R., Lavan, B.E., Wang, Q., Jenkins, N.A., Gilbert, D.J., Copeland, N.G., et al., 1999. Cloning, tissue expression, and chromosomal location of the mouse insulin receptor substrate 4 gene. *Endocrinology* 140 (3):1329–1337.
- [24] Numan, S., and Russell, D.S., 1999. Discrete expression of insulin receptor substrate-4 mRNA in adult rat brain. *Brain Research Molecular Brain Research* 72 (1):97–102.
- [25] Chiba, T., Inoue, D., Mizuno, A., Komatsu, T., Fujita, S., Kubota, H., et al., 2009. Identification and characterization of an insulin receptor substrate 4-interacting protein in rat brain: implications for longevity. *Neurobiology of Aging* 30 (3):474–482.
- [26] White, M.F., Copps, K.D., Ozcan, U., and Tseng, Y.D., 2010. The molecular basis of insulin action. In: Jameson, J.L., DeGroot, L.J. (Eds.), *Endocrinology*, 6th ed. Elsevier, Philadelphia, pp. 636–659.
- [27] White, M.F., 2006. Regulating insulin signaling and beta-cell function through IRS proteins. *Canadian Journal of Physiology and Pharmacology* 84 (7):725–737.
- [28] Sadagurski, M., Cheng, Z., Rozzo, A., Palazzolo, I., Kelley, G.R., Dong, X., et al., 2011. IRS2 increases mitochondrial dysfunction and oxidative stress in a mouse model of Huntington disease. *Journal of Clinical Investigation* 121 (10):4070–4081.
- [29] Sadagurski, M., Leshan, R.L., Patterson, C., Rozzo, A., Kuznetsova, A., Skorupski, J., et al., 2012. IRS2 signaling in *LepR-b* neurons suppresses *FoxO1* to control energy balance independently of leptin action. *Cell Metabolism* 15 (5):703–712.
- [30] White, M.F., 2003. Insulin signaling in health and disease. *Science* 302 (5651):1710–1711.
- [31] Taguchi, A., Wartschow, L.M., and White, M.F., 2007. Brain IRS2 signaling coordinates life span and nutrient homeostasis. *Science* 317 (5836):369–372.
- [32] Sadagurski, M., and White, M.F., 2013. Integrating metabolism and longevity through insulin and IGF1 signaling. *Endocrinology and Metabolism Clinics of North America* 42 (1):127–148.
- [33] Fantin, V.R., Wang, Q., Lienhard, G.E., and Keller, S.R., 2000. Mice lacking insulin receptor substrate 4 exhibit mild defects in growth, reproduction, and glucose homeostasis. *American Journal of Physiology – Endocrinology and Metabolism* 278 (1):E127–E133.
- [34] Dong, X.C., Copps, K.D., Guo, S., Li, Y., Kollipara, R., DePinho, R.A., et al., 2008. Inactivation of hepatic *Foxo1* by insulin signaling is required for adaptive nutrient homeostasis and endocrine growth regulation. *Cell Metabolism* 8 (1):65–76.
- [35] Withers, D.J., Burks, D.J., Towery, H.H., Altamuro, S.L., Flint, C.L., and White, M.F., 1999. *Irs-2* coordinates *Igf-1* receptor-mediated beta-cell development and peripheral insulin signalling. *Nature Genetics* 23 (1):32–40.
- [36] Dong, X., Park, S., Lin, X., Copps, K., Yi, X., and White, M.F., 2006. *Irs1* and *Irs2* signaling is essential for hepatic glucose homeostasis and systemic growth. *Journal of Clinical Investigation* 116 (1):101–114.
- [37] Sadagurski, M., Norquay, L., Farhang, J., D'Aquino, K., Copps, K., and White, M. F., 2010. Human *IL6* enhances leptin action in mice. *Diabetologia* 53 (3):525–535.
- [38] Su, A.I., Wiltshire, T., Batalov, S., Lapp, H., Ching, K.A., Block, D., et al., 2004. A gene atlas of the mouse and human protein-encoding transcriptomes. *Proceedings of the National Academy of Sciences of the United States of America* 101 (16):6062–6067.
- [39] Niswender, K.D., Morrison, C.D., Clegg, D.J., Olson, R., Baskin, D.G., Myers, M.G., Jr., et al., 2003. Insulin activation of phosphatidylinositol 3-kinase in the hypothalamic arcuate nucleus: a key mediator of insulin-induced anorexia. *Diabetes* 52 (2):227–231.