

LDL Receptor Knock-Out Mice Are a Physiological Model Particularly Vulnerable to Study the Onset of Inflammation in Non-Alcoholic Fatty Liver Disease

Veerle Bieghs¹, Patrick J. Van Gorp¹, Kristiaan Wouters², Tim Hendrikx¹, Marion J. Gijbels¹, Marc van Bilsen¹, Jaap Bakker¹, Christoph J. Binder³, Dieter Lütjohann⁴, Bart Staels², Marten H. Hofker⁵, Ronit Shiri-Sverdlov¹*

1 Department of Molecular Genetics, Pathology, Physiology and Clinical Genetics of Nutrition and Toxicology Research (NUTRIM) and Cardiovascular Research (CARIM) Institutes of Maastricht, University of Maastricht, Maastricht, The Netherlands, 2 Univ Lille Nord de France; Inserm U1011; UDSL; Institut Pasteur de Lille; Lille, France, 3 Center for Molecular Medicine, Austrian Academy of Sciences, and Department of Laboratory Medicine, Medical University of Vienna, Vienna, Austria, 4 Institute of Clinical Chemistry and Clinical Pharmacology, University of Bonn, Bonn, Germany, 5 Department of Pathology & Laboratory Medicine, University Medical Center Groningen, University of Groningen, Groningen, The Netherlands

Abstract

Background & Aims: Non-alcoholic steatohepatitis (NASH) involves steatosis combined with inflammation, which can progress into fibrosis and cirrhosis. Exploring the molecular mechanisms of NASH is highly dependent on the availability of animal models. Currently, the most commonly used animal models for NASH imitate particularly late stages of human disease. Thus, there is a need for an animal model that can be used for investigating the factors that potentiate the inflammatory response within NASH. We have previously shown that 7-day high-fat-high-cholesterol (HFC) feeding induces steatosis and inflammation in both *APOE2ki* and $Ldlr^{-/-}$ mice. However, it is not known whether the early inflammatory response observed in these mice will sustain over time and lead to liver damage. We hypothesized that the inflammatory response in both models is sufficient to induce liver damage over time.

Methods: APOE2ki and Ldlr^{-/-} mice were fed a chow or HFC diet for 3 months. C57Bl6/J mice were used as control.

Results: Surprisingly, hepatic inflammation was abolished in APOE2ki mice, while it was sustained in $Ldlr^{-/-}$ mice. In addition, increased apoptosis and hepatic fibrosis was only demonstrated in $Ldlr^{-/-}$ mice. Finally, bone-marrow-derived-macrophages of $Ldlr^{-/-}$ mice showed an increased inflammatory response after oxidized LDL (oxLDL) loading compared to APOE2ki mice.

Conclusion: $Ldlr^{-/-}$ mice, but not APOE2ki mice, developed sustained hepatic inflammation and liver damage upon long term HFC feeding due to increased sensitivity for oxLDL uptake. Therefore, the $Ldlr^{-/-}$ mice are a promising physiological model particularly vulnerable for investigating the onset of hepatic inflammation in non-alcoholic steatohepatitis.

Citation: Bieghs V, Van Gorp PJ, Wouters K, Hendrikx T, Gijbels MJ, et al. (2012) LDL Receptor Knock-Out Mice Are a Physiological Model Particularly Vulnerable to Study the Onset of Inflammation in Non-Alcoholic Fatty Liver Disease. PLoS ONE 7(1): e30668. doi:10.1371/journal.pone.0030668

Editor: Wing-Kin Syn, Institute of Hepatology London, United Kingdom

Received April 29, 2011; Accepted December 21, 2011; Published January 25, 2012

Copyright: © 2012 Bieghs et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: The work was supported by the following: Veni: 916.76.070 (2006/00496/MW); Maag Lever Darm Stichting (MLDS) (WO 08-16 + WO 10-65); Dutch Heart Foundation (NHS) (2002B18). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

1

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

* E-mail: r.sverdlov@maastrichtuniversity.nl

Introduction

Non-alcoholic fatty liver disease covers a disease spectrum ranging from simple steatosis to non-alcoholic steatohepatitis (NASH), liver fibrosis, cirrhosis and hepatocellular carcinoma [1]. Whereas steatosis might not adversely affect outcome, inflammation determines the long-term prognosis of this disease [2–5]. It is still not known why some patients progress towards inflammation, while others do not.

Exploring the molecular basis of the hepatic alterations associated with the metabolic syndrome is highly dependent on the availability of animal models which mimic the human condition from the physiological and metabolic points of view

[6,7]. To date, the most commonly used animal models for NASH imitate particularly late stages of human disease. Thus, there is a need for animal models that can be used for investigating the factors that potentiate the inflammatory response within NASH.

Non-alcoholic fatty liver disease (NAFLD) is a component of the metabolic syndrome and therefore it is frequently associated with hyperlipidemia and atherosclerosis [8]. One of the commonly used models for atherosclerosis studies is the low density lipoprotein (LDL) receptor knock-out (Ldlr^{-/-}) mouse. The LDL receptor plays a major role in the clearance of apoB and apoE-containing lipoproteins [9]. Another mouse model for atherosclerosis is the apolipoprotein E2 knock-in (APOE2ki) mouse. In APOE2ki mice, the murine apoe gene is replaced by the human APOE2 allele. The

APOE2 protein has a markedly reduced affinity for the LDL receptor, leading to a plasma lipoprotein profile resembling human type III hyperlipoproteinaemia (HLP) [10]. Previously, we used these 'humanized' APOE2ki mice and Ldlr^{-/-} mice to study NASH. Both hyperlipidemic mice developed early hepatic inflammation and steatosis when fed a high-fat-high-cholesterol (HFC) diet, whereas C57Bl6 mice only developed steatosis [11]. Unlike the lipoprotein profile in wild-type (WT) profile, in which most cholesterol is present in the HDL fraction, the profile of the Ldlr^{-/-} mouse and APOE2ki is more comparable with the human plasma lipoprotein profile, in which cholesterol is mainly confined to the LDL fraction [12]. Thus, when fed a HFC diet, both APOE2ki and $Ldlr^{-/-}$ mice have the potential to be used as animal models for investigating the factors that potentiate the inflammatory response within NASH. However, data from the literature regarding the effect of inflammation on liver damage in hyperlipidemic mice on NASH progression are partial and inconclusive.

Based on the pronounced inflammatory response observed upon short-term HFC feeding, we hypothesized that the inflammatory response in both models will sustain over time and will be sufficient to induce fibrosis and liver damage. To test this hypothesis, male APOE2ki and Ldlr^{-/-} mice were fed a HFC diet for 3 months and normolipidemic C57Bl6 (WT) mice were used as the control group. Surprisingly, although plasma and liver lipid levels were still elevated in both hyperlipidemic models after 3 months of HFC feeding, the inflammatory response was only sustained in the $Ldlr^{-/-}$ mice. In addition, increased apoptosis and hepatic fibrosis was only demonstrated in Ldlr-/- mice. By analysing the effect of oxidized LDL (oxLDL) loading on macrophages from the different models, we showed that these differences are most likely attributable to an increased sensitivity for oxLDL-induced inflammation in $Ldlr^{-/-}$ mice compared to APOE2ki mice. All together, the $Ldlr^{-/-}$ mice are a promising physiological model particularly vulnerable for investigating the onset of hepatic inflammation in the context of fatty liver disease.

Materials and Methods

Ethics statement

This study was carried out in strict accordance with the recommendations in the Guide for the Care and Use of Laboratory Animals of the National Institutes of Health. The protocol was approved by the Committee for Animal Welfare of Maastricht University (Permit Number: 2008-060). The investigation conforms to the Guide for the Care and Use of Laboratory Animals published by the US National Institutes of Health (NIH Publication No. 85–23, revised 1996).

Mice and diet

The mice were housed under standard conditions and given free access to food and water. Twelve-week-old male C57Bl/6, APOE2ki and $Ldlr^{-/-}$ mice (with the same genetic background, C57Bl/6) were fed a high-fat-high-cholesterol diet (HFC) for 3 months (n = 8) containing 21% milk butter, 0.2% cholesterol, 46% carbohydrates and 17% casein. The control groups for each genotype were kept on a standard chow diet for the same period (3.3% fat, 46.1% carbohydrates and 19% protein). The 7 days and 3 month experiments were carried out at the same time. The collection of blood, sacrificing of the mice, and tissue isolation were performed as described previously [11].

Lipid analysis

Liver and plasma lipid analysis were performed as described previously [11].

Liver histology

Frozen liver sections (7 μ m) were stained for infiltrated macrophages (macrophage marker, Mac-1), CD68 Kupffer cells (CD68 marker, FA11), T cells (T-cell marker, KT3), fibroblasts (fibroblast marker, ERTR7) and neutrophils (neutrophil marker, NIMP) as described previously [13]. TUNEL staining for apoptosis was performed on frozen liver sections according to the manufacturers' protocol (*In situ* Cell Death Detection Kit, Roche Applied Science). Paraffin-embedded liver sections (4 μ m) were stained with Sirius Red as described previously [13] and α -smooth muscle actin (α SMA) (M0851, DAKO, Glostrup, Denmark). Horse-anti-mouse IgG (PI-2000, Vector Laboratories, Burlingame, USA) was used as secondary antibody and daminobenzidine (DAB) was applied as color substrate.

Gene expression analysis

Total RNA isolation from mouse liver tissues, cDNA synthesis and Q-PCR analysis were performed as described previously [11].

Measuring auto-antibody titers against modified LDL

Specific antibody titers against modified LDL in plasma were determined as described elsewhere [14,15]. Plasma was diluted and antibody binding measured by chemiluminescent enzyme linked immunosorbent assay (ELISA).

Measuring aminotranferases

The level of aminotransferases ALT in plasma of each individual mouse was measured by using the Reflotron-system and the test strips for ALT measurements (Roche Diagnostics, Almere, The Netherlands), according to the manufacturers instructions.

Caspase 3/7 activity in liver homogenates

To detect apoptosis in liver homogenates, Caspase-Glo® 3/7 assay (#G8091, Promega, Madison, USA) was applied according to the manufacturers instructions. An equal volume of liver homogenate (5 $\mu g/\mu l$ protein) was mixed with the Caspase-Glo® Reagent in 96-well, white-walled plates. The assay was incubated for 1.5 hour at room temperature before reading on a plate-reading luminometer.

Enzyme-linked immunosorbent assay for TNF and IL6

TNF (0.05 $\mu g/\mu l$ protein) and IL6 (0.1 $\mu g/\mu l$ protein) were measured in liver homogenates by ELISA assays (CMC3013 and CMC0063 resp., Invitrogen, Camarillo, USA), according to the manufacturers instructions. Absorbance was measured at 450 nm using a microtiterplate reader (BioRad, Hercules, CA).

Hydroxyproline assay

Hydroxyproline content of proteins was measured after acid hydrolysis with 6 M HCl for 5 hours. Samples were introduced into a tandem mass spectrometer using UPLC. Amino acids were measured in multiple reaction mode in ESI-positive mode. The mass transition 131.75>85.9 was used for the identification of hydroxyproline. Stable isotope-labelled asparagine was used as internal standard.

In vitro murine macrophage culture

Bone marrow cells were isolated from the femurs and tibiae of C57Bl6, APOE2ki and Ldlr^{-/-} mice. The cells were cultured in RPMI-1640 (GIBCO Invitrogen, Breda, the Netherlands) with 10% heat-inactivated fetal calf serum (Bodinco B.V., Alkmaar, the Netherlands), penicillin (100 U/ml), streptomycin (100 ug/ml), and L-glutamine (2 mM) (all GIBCO Invitrogen, Breda, the Netherlands) (R10) supplemented with 15% L929-conditioned medium (LCM) for 8-9 days to generate bone marrow-derived macrophages (BMM), as described previously [16]. The cells were treated for 24 h with 25 µg/ml of oxidized LDL (Intracel, Frederick, USA). Uptake of oxLDL particles that were DiIlabelled was assessed by flow cytometry after residual oxLDL was washed away.

Statistical analysis

The data was statistically analysed by performing two-tailed non-paired t-tests using GraphPad Prism, version 4.03 for Windows. Data were expressed as the mean ±SEM and considered significant at p<0.05. *, ** and *** indicate p<0.05. 0.01 and 0.001, respectively.

Results

After 3 months of the HFC diet, hepatic inflammation is only sustained in Ldlr^{-/-} mice

To determine whether hepatic inflammation was sustained in both Ldlr^{-/-} and APOE2ki mice after 3 months (long-term) of HFC feeding, the numbers of infiltrated macrophages, neutrophils and T cells and the gene expression levels of Tnf, Mcp-1 and Cd68 in these mice were compared with control mice fed chow and with mice on the 7-day (short-term) HFC diet (Fig. 1). Normolipidemic C57Bl6 mice were used as the control group. To follow the changes in hepatic inflammation within time, we included the data of the 7-day HFC diet (dotted bars) in the first figure, which originates from Wouters et al [11]. These data indicated that both Ldlr^{-/-} and APOE2ki mice had increased inflammation after 7 days of HFC feeding compared to mice on the chow diet and normolipidemic C57Bl6 mice, as reflected by elevated numbers of infiltrated macrophages, neutrophils and T cells. In control mice, only a minor increase in the number of infiltrated cells was observed after 7 days of HFC feeding (Fig. 1A). Gene expression analysis for Tnf, Mcp-1 and Cd68 confirmed these findings. Comparing 7 days and 3 months of HFC feeding demonstrated that the inflammatory response was only sustained in Ldlr mice. In contrast, the number of infiltrated macrophages, neutrophils and T cells was significantly reduced in APOE2ki mice after 3 months of HFC feeding (Fig. 1A). Moreover, the inflammatory cells were more clustered in Ldlr^{-/-} mice compared to APOE2ki and C57Bl6 mice (Fig. 1B-D). In addition, the observed differences in hepatic inflammation between the hyperlipidemic models and between short- and long-term HFC diets were confirmed by gene expression analysis for Tnf, Mcp-1 and Cd68, where the inflammatory response was sustained in the Ldlr^{-/-} mice and abolished in the APOE2ki mice after 3 months of the HFC diet (Fig. 1E). Hepatic TNF and IL6 protein levels were also confirmed by ELISA (Fig. S1).

Hepatic steatosis is present in all models after 3 months of the HFC diet

To investigate if the inflammatory response was associated with steatosis after 3 months of the HFC diet, liver lipid levels and Oil red O staining were performed on the livers of the three different mouse models. In general, HFC feeding induced weight gain in all models, but there were no significant differences between the 3 groups (Fig. S2). The liver cholesterol and triglyceride levels were increased in all C57Bl6, APOE2ki and Ldlr⁻⁷⁻ mice after HFC feeding compared to mice on the chow diet. Furthermore, the levels of cholesterol and triglycerides were significantly higher in Ldlr^{-/-} mice compared to C57Bl6 and APOE2ki mice on HFC diet (Fig. 2A+B). These findings were confirmed by Oil red O staining (Fig. 2C-E).

Only $Ldlr^{-/-}$ mice have increased fibrosis and apoptosis after 3 months of the HFC diet

One of the features of advanced stages of NASH is hepatic fibrosis. To investigate whether the 3 mouse models differed in the extent of fibrosis, Sirius Red, fibroblast (ERTR7) and \alpha SMA (activated hepatic stellate cells) staining were performed (Fig. 3A-C). The Sirius Red and fibroblast staining demonstrated that Ldlr^{-/-} mice have increased hepatic fibrosis after 3 months on the HFC diet compared to C57Bl6 and APOE2ki mice. Likewise, the collagen content and fibroblast presence were greater around the portal areas in $Ldlr^{-/-}$ mice (Fig. 3C). However, in *APOE2ki* mice, ERTR7 staining is mainly prevalent in pericellular locations. This is probably also the reason why we couldn't detect a clear difference between the hydroxyproline levels of APOE2ki and $Ldlr^{-/-}$ mice (Fig. 3D). Nevertheless, the $Ldlr^{-/-}$ mice were the only model that demonstrated a significant difference between chow and HFC diet compared to C57Bl6 and APOE2ki mice. The αSMA staining was mainly prevalent around the portal areas in all 3 models and only showed activated stellate cells in a few, but not all, Ldlr^{-/-} mice (Fig. S3). The histological findings were confirmed by the gene expression analysis of Tgf-β, Mmp-9, Colla1, Timp1 and aSma (Fig. 3E-I) and therefore we can conclude that the $Ldlr^{-/-}$ mice have more fibrosis compared to C57Bl6 and APOE2ki mice, although fibrosis is rather mild.

Cell death by apoptosis is thought to give rise to larger regions of liver damage. To test whether hepatic inflammation was associated with apoptosis, liver sections were stained for apoptosis (TUNEL staining). After 3 months of HFC feeding, Ldlr⁻⁷ mice had increased apoptosis compared to C57Bl6 and APOE2ki mice (Fig. 4A+Fig. S4). These findings were confirmed by increased levels of caspase 3/7 activity in the livers of Ldlr^{-/-} mice compared to APOE2ki mice (Fig. 4B). Moreover, gene expression analysis of the apoptotic markers Bax, Bcl-2, Traf1, Bfl1 and Chop confirmed these findings, indicating a clear association between the inflammatory response and apoptosis (Fig. 4C-G). However, the presence of elevated transaminases in plasma like alanine aminotransferase (ALT) did not differ between the different models (Fig. 4H).

High plasma cholesterol levels and foamy Kupffer cells in both hyperlipidemic models after 3 months of the HFC diet

Plasma cholesterol levels were significantly increased after 3 months of HFC feeding in all three models. No differences were observed between APOE2ki and Ldlr^{-/-} mice (Fig. S5A). Moreover, the size of foamy KCs did not differ between the hyperlipidemic models. The KCs of these models were swollen compared to chow and C57Bl6 mice on HFC diet (Fig. S5B).

Ldlr^{-/-} mice have increased hepatic expression levels of lipid-related genes

To further investigate the effect of HFC feeding on hepatic cholesterol metabolism, gene expression levels of the lipid-related

Figure 1. Parameters of hepatic inflammation. (A) Liver sections were stained for infiltrated macrophages and neutrophils (Mac-1), neutrophils (NIMP) and T cells (CD3) and counted as cells/mm². (B–D) Representative pictures of Mac-1, NIMP and CD3 stained liver sections of control C57Bl6, APOE2ki and Ldlr^{-/-} mice after 3 months of HFC diet, respectively (×200 magnification). (E) Hepatic gene expression of tumor necrosis factor (Tnf), monocyte chemotactic protein 1 (Mcp-1) and Cd68. Dotted bars indicate the earlier time point of 7 days. *, ** and *** indicate p<0.05, 0.01 and 0.001, respectively.

doi:10.1371/journal.pone.0030668.g001

genes were analysed. As expected, the hepatic expression of Cd36, Sr-a, Lpl, Abcg1, Abcg1 and $Ppar\gamma$ were all elevated in mice upon HFC diet. In addition, $Ldlr^{-/-}$ mice on the HFC diet showed higher expression levels of these genes (except for Abca1) than APOE2ki mice (Fig. 5).

Bone marrow-derived macrophages of $Ldlr^{-/-}$ mice are more inflammatory after oxidized LDL loading compared to APOE2ki macrophages

We have previously shown that the level of naturally occurring antibodies against oxLDL in the plasma correlates with hepatic inflammation [13]. To investigate whether the differences in hepatic inflammation between $Ldlr^{-/-}$ and APOE2ki correlate with the plasma levels of these antibodies, measurements of IgM and IgG antibodies against oxLDL were performed. These levels were comparable between the three different mouse models, suggesting a similar generation of oxidation-specific epitopes (Fig. S6A+B). Moreover, bone marrow-derived macrophages (BMM) of these mice were loaded with oxLDL, which leads to foam cell formation and inflammation in vitro. Gene expression analysis of

the inflammatory gene *Tnf*, *Il6*, *Mcp-1* and *Cd68* after oxLDL loading demonstrated that *APOE2ki* BMM have a lower expression compared to *C57Bl6* and *Ldlr*^{-/-} BMM. Additionally, the two main scavenger receptors responsible for the uptake of modified lipids, *Cd36* and *Sr-a*, showed increased expression in *Ldlr*^{-/-} compared to *APOE2ki* (Fig. 6A). The percentage of positive BMM and the positivity of BMM were increased upon oxLDL loading compared to basal levels, but were not different between the groups (Fig. 6B–C). In conclusion, although the uptake of oxLDL was the same between the different models, BMM of *APOE2ki* mice were less inflammatory compared to *C57Bl6* and *Ldlr*^{-/-} mice.

Discussion

The present study illustrates that the $Ldlr^{-/-}$ mice are a promising long term NASH model, while in contrast to our expectations, APOE2ki mice are not. The HFC diet led to sustained hepatic inflammation, apoptosis and fibrosis in $Ldlr^{-/-}$ mice, but not in APOE2ki mice. This difference was most likely a

Figure 2. Parameters of hepatic steatotis. (A+B) Liver cholesterol and triglycerides after chow and 3 months of HFC diet in C57Bl6, APOE2ki and $Ldlr^{-/-}$ mice. (C-E) Representative pictures (×200 magnification) of the Oil red O staining after the chow diet and 3 months of the HFC diet in C57Bl6, APOE2ki and $Ldlr^{-/-}$ mice. doi:10.1371/journal.pone.0030668.g002

Figure 3. Parameters of hepatic fibrosis. (A–C) Representative pictures of (A) Sirius Red (magnification ×100) and (B+C) ERTR7 (fibroblast marker) (magnification ×400, ×100, respectively) positive sections after 3 months on the HFC diet in C57Bl6, APOE2ki and $Ldlr^{-/-}$ mice, respectively. (D) Hepatic hydroxyproline content of C57Bl6, APOE2ki and $Ldlr^{-/-}$ mice after 3 months of chow and HFC diet. (E–I) Gene expression analysis of tumor growth factor beta $(Tgf-\beta)$, Collagen 1a1 (Col1a1), metalloproteinase (Mmp-9), tissue inhibitor of metalloproteinase 1 (Timp1) and alpha smooth muscle actin (αSMA) . Data were set relative to the C57Bl6 mice on the chow diet. * Significantly different from chow group. *, ** and *** indicate p<0.05, 0.01 and 0.001, respectively. doi:10.1371/journal.pone.0030668.g003

consequence of the increased sensitivity for oxLDL-induced inflammation in $Ldlr^{-/-}$ mice compared to APOE2ki mice. These novel observations indicate that hyperlipidemia and steatosis are not sufficient for maintaining the inflammatory response in the liver. In addition, our data demonstrate that the $Ldlr^{-/-}$ mouse model can be used as an excellent physiological model particularly vulnerable for investigating hepatic inflammation in the context of fatty liver disease.

Lack of a suitable animal model that faithfully recapitulates the pathophysiology of human NASH is a major obstacle in delineating mechanisms responsible for the progression of steatosis to NASH. The best characterized and most widely used genetic model for NASH is the leptin-deficient mouse (ob/ob). The ob/ob mice develop hepatic steatosis but not hepatic inflammation or fibrosis, possibly due to the loss of normal leptin signalling [17]. Therefore, these ob/ob mice need a pro-injurious stimulus, such as an endotoxin (LPS) [18]. The most well-known nutritional model for NASH is a diet deficient in methionine and choline (MCD). These mouse models display all of the hallmarks of NASH, from steatosis to inflammation and fibrosis development [19]. However, mice fed an MCD-deficient diet tend to lose weight and display lowered plasma TG levels and are therefore very different from NASH in human metabolic syndrome or diabetes patients who are mostly obese and/or hyperlipidemic [6]. Therefore, the currently available genetic and nutritional models are especially useful to investigate late stages of NASH but have some limitations restricting their use to serve as a physiological model to study the development of hepatic inflammation in the context of NASH [6],[8].

Based on the analogy between the mechanisms of NASH and atherosclerosis, an emerging trend in NASH research is to utilize the mouse models traditionally targeted for studies of atherosclerosis, including APOE2ki and Ldlr^{-/-} mice. The APOE2ki mouse, a humanized mouse model of hyperlipidemia, has outstanding potential as it is highly responsive to dietary factors and pharmacological interventions [20]. As these mice are not commonly used, the effect of feeding a long-term HFC diet on the liver of APOE2ki mice had so far not been investigated. In contrast, several studies have been performed to determine the consequences of a long-term HFC diet on Ldlr^{-/-} mice. The Ldlr^{-/-} mice are mildly hypercholesterolemic due to the absence of LDL receptors, which prolongs the plasma half-life of VLDL and LDL [21]. These mice were utilized by Kong et al., who revealed that 5 months of HFC feeding in male Ldlr^{-/-} mice induced macrovesicular steatosis, but not inflammatory cell infiltration [22]. In contrast, Yoshimatsu et al. demonstrated that 3 months of HFC feeding of female Ldlr^{-/-} mice resulted in steatosis, infiltration of neutrophils into the liver and increased serum aminotransferases (ALT) levels. However, the diet was highly enriched with cholesterol (1.25%) and cholic acid (0.5%), and the latter is a primary bile acid that is known to cause hepatic toxicity. In addition, the effect on hepatic fibrosis was not investigated [23]. Finally, Gupte et al. demonstrated that middleaged (12-month-old) male $Ldlr^{-/-}$ mice fed an HFC diet for 3 months developed steatosis, inflammation, fibrosis, oxidative stress and elevated liver injury markers [24]. However, the authors concluded that the advanced age of these mice exacerbated the

Figure 4. Parameters of apoptosis. (A) Scoring of TUNEL stained liver sections for apoptosis after chow and 3 months of HFC diet in C57Bl6, *APOE2ki* and *Ldlr*^{-/-} mice. (B) Caspase 3/7 activity in liver homogenates. (C–G) Gene expression analysis of the apoptotic genes *Bax, Bcl-2, Traf1, Bfl1* and *Chop.* (H) Aminotransferase (ALT) levels in plasma. Data were set relative to the C57Bl6 mice on the chow diet. * Significantly different from chow group. *, ** and *** indicate p<0.05, 0.01 and 0.001, respectively. doi:10.1371/journal.pone.0030668.q004

Figure 5. Cholesterol-related hepatic gene expression. Gene expression analysis of Cd36, scavenger receptor A (Sr-a), lipoprotein lipase (LpI), ATP binding cassette G1 (Abcg1) and A1 (Abca1) and peroxisome proliferator activated receptor $(Ppar-\gamma)$ after chow and 3 months of HFC diet in C57Bl6, APOE2ki and $LdIr^{-/-}$ mice. Data were set relative to the C57Bl6 mice on the chow diet. * Significantly different from chow group. *, ** and *** indicate p < 0.05, 0.01 and 0.001, respectively. doi:10.1371/journal.pone.0030668.g005

HFC-induced fibrosis [25]. Thus, the current data regarding the effect of a long-term HFC diet on NASH progression in hyperlipidemic mice is partial and inconclusive. Besides, elevated liver enzymes such as ALT in the blood usually suggest liver damage, however, there is not always a correlation between these liver enzymes and NAFLD or NASH [26]. By using young mice with a physiological diet, we proved for the first time that the $Ldlr^{-/-}$ mice are a promising model for investigating the onset of hepatic inflammation in NASH and can be a valuable tool for conducting interventional studies; these findings should eventually lead to a better understanding of human NASH and the development of an efficient therapy for this condition.

Studies in $apoE^{-/-}$ mice show that ApoE influences several inflammatory processes due to the fact that it is produced by a wide variety of cell types, including macrophages [27-30]. However, our data suggest that the APOE2 isoform is not directly involved in inflammation as the inflammatory response was not sustained in the APOE2ki mice. Unlike APOE2ki mice, apoE mice have been extensively used as models for atherosclerosis. It was shown that the mean cross-sectional area of the plague in the APOE2ki mice is approximately half that seen in age-matched $apoE^{-/-}$ mice with a similar genetic background and the plaques of the APOE2ki mice are less mature [31-33]. Moreover, it was also demonstrated that apoE has allele-specific effects in protecting cells from oxidative cell death, with E2 the most effective one [34]. In addition, the circulation time of atherogenic particles is also reduced in APOE2ki mice compared to $apoE^{-/-}$ mice, which can result in an decreased inflammatory response in the body [35,36]. Altogether, these evidences suggest that APOE2ki mice are less inflammatory compared to the $apoE^{-/-}$ mice.

Where $Ldlr^{-/-}$ mice require an atherogenic diet to develop atherosclerosis, APOE2ki mice spontaneously develop the full

spectrum of atherosclerotic lesions, even on a regular chow diet. Moreover, an atherogenic diet, high in fat and cholesterol, further exacerbates the development of atherosclerosis and xanthomas in these *APOE2ki* mice. However, it was shown that the lesions in these *APOE2ki* mice mainly consisted of foam cells and had relatively fewer fibrous caps, cholesterol clefts and necrotic cores [10]. Thus, in line with our observations, it is likely that the foamy macrophages from the atherosclerotic plaques of APOE2ki mice are less inflammatory compared to those in *Ldlr*^{-/-} mice. Currently, *APOE2ki* mice are still accepted as an established model for atherosclerosis. Altogether, based on our data and data from the literature, this paradigm should be re-evaluated.

Although hepatic inflammation was completely abolished in APOE2ki mice after 3 months of HFC feeding, plasma and liver lipid levels were still elevated. Previously, we reported that elevated plasma cholesterol levels can trigger hepatic inflammation [11]. In addition, omitting cholesterol from the diet even resulted in a dramatic inhibition of hepatic inflammation, without affecting the levels of steatosis. In line with these findings about steatosis, recent reports have also raised doubts about steatosis as a precondition for the development of inflammation during NASH progression [37,38] [39]. In the present study, neither plasma cholesterol, steatosis, nor anti-oxLDL antibodies were correlated with hepatic inflammation. These observations suggest that the differences in inflammation are not related to systemic difference in lipids and oxidation, but rather to differences in the activity of intracellular inflammatory pathways. In line with this hypothesis, KCs from both hyperlipidemic models still had a foamy appearance after 3 months of HFC diet. Moreover, BMM of Ldlr- mice showed increased expression of Il-6 and Cd36 compared to macrophages from APOE2ki and C57Bl6 mice after oxidized LDL loading. Relevantly, IL-6 was shown to dictate the transition from acute to

Figure 6. Loading of bone marrow-derived macrophages with oxLDL. (A) Bone marrow-derived macrophages (BMM) of C57Bl6, APOE2ki and $Ldlr^{-/-}$ mice were loaded with oxidized low-density lipoprotein (oxLDL) and gene expression of tumor necrosis factor (Tnf), interleukin 6 (Il6), monocyte chemotactic protein 1 (Il6), Il60, Il61, Il62, Il63 and scavenger receptor A (Il63) was analysed. Data were set relative to the basal levels of C57Bl6 bone marrow. (B) Percentage of positive BMM at basal levels and after oxLDL loading. (C) Positivity of BMM at basal levels and after oxLDL loading. * indicate p<0.05. doi:10.1371/journal.pone.0030668.g006

chronic inflammation by changing the nature of leukocyte infiltration (from polymorphonuclear neutrophils to monocyte/ macrophages). In addition, IL-6 exerts stimulatory effects on T- and B-cells, thus favoring chronic inflammatory responses [40]. Thus, these data suggest that, unlike macrophages from APOE2ki and C57Bl6 mice, macrophages of $Ldlr^{-/-}$ mice produce higher levels of IL-6 and therefore are more prone to develop chronic inflammation. Relevantly, IL6 is also increased in serum of patients with NAFLD and is linked with insulin resistance [41]. Gene expression of Cd36, the main scavenger receptor responsible for the uptake of oxidized cholesterol and involved in inflammatory signal transduction, was also higher in BMM of Ldlr^{-/-} mice after oxLDL loading compared to APOE2ki and C57Bl6 mice. Interestingly, oxLDL up-regulates CD36 expression via the peroxisome proliferator-activated receptor (PPAR) y, and this may initiate a feed forward loop of CD36 expression that amplifies the inflammatory response [42]. In support of this view, the expression levels of several target genes for $\ensuremath{PPAR\gamma}$ (ABCG1, LPL, CD36) were also reduced in the livers of APOE2ki mice compared to Ldlr^{-/-} mice. Thus, it is possible that this loop mechanism does not occur in APOE2ki mice and therefore these mice are less sensitive to the inflammatory cascade.

So far, there is no suitable physiological model for studying the hepatic inflammation in a metabolic context that faithfully recapitulates the pathophysiology of human NASH. In this study, the hepatic inflammatory response induced by prolonged HFC feeding in APOE2ki and $Ldlr^{-/-}$ mice was investigated. We demonstrated that $Ldlr^{-/-}$ mice have increased sensitivity for oxLDL-induced inflammation, apoptosis and fibrosis compared to APOE2ki mice. Therefore, the $Ldlr^{-/-}$ mouse model is particularly useful for understanding the relationships between lipid metabolism and inflammatory recruitment in the context of NASH. This model may therefore be an excellent platform for the assessment of therapeutic strategies for hepatic inflammation.

Supporting Information

Figure S1 TNF and IL6 ELISA. Hepatic protein levels of TNF and IL6 in liver homogenates of C57Bl6, APOE2ki and $Ldlr^{-/-}$ mice. * Significantly different from chow group. ** and *** indicate p<0.01 and 0.001, respectively. (TIF)

Figure S2 Weight. Relative weight gain after 3 months of HFC diet in C57Bl6, *APOE2ki* and *Ldlr*^{-/-} mice.

Figure S3 Staining for activated hepatic stellate cells. The α SMA staining for activated hepatic stellate cells in C57Bl6, APOE2ki and $Ldh^{-/-}$ mice after 3 months of HFC feeding.

Figure S4 Apoptosis. Representative pictures ($200 \times \text{magnification}$) of TUNEL stained liver sections of C57Bl6, APOE2ki and $Ldlr^{-}$ mice after 3 months of HFC feeding. (TIF)

Figure S5 Plasma cholesterol levels and foamy Kupffer cells. (A) Plasma total cholesterol levels after chow and 3 months of the HFC diet in the three different models. (B) Representative pictures (magnification ×200) after 3 months of the HFC diet for C67Bl6, *APOE2ki* and *Ldlr*^{-/-} mice, respectively. * Significantly

References

- Ludwig J, Viggiano TR, McGill DB, Oh BJ (1980) Nonalcoholic steatohepatitis: Mayo Clinic experiences with a hitherto unnamed disease. Mayo Clin Proc 55: 434–438.
- Adams LA, Sanderson S, Lindor KD, Angulo P (2005) The histological course of nonalcoholic fatty liver disease: a longitudinal study of 103 patients with sequential liver biopsies. J Hepatol 42: 132–138.
- Dam-Larsen S, Franzmann M, Andersen IB, Christoffersen P, Jensen LB, et al. (2004) Long term prognosis of fatty liver: risk of chronic liver disease and death. Gut 53: 750–755.
- Ekstedt M, Franzen LE, Mathiesen UL, Thorelius L, Holmqvist M, et al. (2006) Long-term follow-up of patients with NAFLD and elevated liver enzymes. Hepatology 44: 865–873.
- Feldstein AE, Charatcharoenwitthaya P, Treeprasertsuk S, Benson JT, Enders FB, et al. (2009) The natural history of non-alcoholic fatty liver disease in children: a follow-up study for up to 20 years. Gut 58: 1538–1544.
- Anstee QM, Goldin RD (2006) Mouse models in non-alcoholic fatty liver disease and steatohepatitis research. Int J Exp Pathol 87: 1–16.
- Larter CZ, Yeh MM (2008) Animal models of NASH: getting both pathology and metabolic context right. J Gastroenterol Hepatol 23: 1635–1648.
- Ludwig J, McGill DB, Lindor KD (1997) Review: nonalcoholic steatohepatitis. J Gastroenterol Hepatol 12: 398–403.
- Choi SY, Fong LG, Kirven MJ, Cooper AD (1991) Use of an anti-low density lipoprotein receptor antibody to quantify the role of the LDL receptor in the removal of chylomicron remnants in the mouse in vivo. J Clin Invest 88: 1173–1181.
- Sullivan PM, Mezdour H, Quarfordt SH, Maeda N (1998) Type III hyperlipoproteinemia and spontaneous atherosclerosis in mice resulting from gene replacement of mouse Apoe with human Apoe*2. J Clin Invest 102: 130–135.
- Wouters K, van Gorp PJ, Bieghs V, Gijbels MJ, Duimel H, et al. (2008) Dietary cholesterol, rather than liver steatosis, leads to hepatic inflammation in hyperlipidemic mouse models of nonalcoholic steatohepatitis. Hepatology 48: 474-486.
- Wouters K, Shiri-Sverdlov R, van Gorp PJ, van Bilsen M, Hofker MH (2005) Understanding hyperlipidemia and atherosclerosis: lessons from genetically modified apoe and ldlr mice. Clin Chem Lab Med 43: 470–479.
- Bieghs V, Wouters K, van Gorp PJ, Gijbels MJ, de Winther MP, et al. (2010) Role of scavenger receptor A and CD36 in diet-induced nonalcoholic steatohepatitis in hyperlipidemic mice. Gastroenterology 138: 2477–2486, 2486 e2471–2473.
- Binder CJ, Hartvigsen K, Chang MK, Miller M, Broide D, et al. (2004) IL-5 links adaptive and natural immunity specific for epitopes of oxidized LDL and protects from atherosclerosis. J Clin Invest 114: 427–437.
- Horkko S, Bird DA, Miller E, Itabe H, Leitinger N, et al. (1999) Monoclonal autoantibodies specific for oxidized phospholipids or oxidized phospholipidprotein adducts inhibit macrophage uptake of oxidized low-density lipoproteins. J Clin Invest 103: 117–128.
- Kanters E, Pasparakis M, Gijbels MJ, Vergouwe MN, Partouns-Hendriks I, et al. (2003) Inhibition of NF-kappaB activation in macrophages increases atherosclerosis in LDL receptor-deficient mice. I Clin Invest 112: 1176–1185.
- Ikejima K, Okumura K, Lang T, Honda H, Abe W, et al. (2005) The role of leptin in progression of non-alcoholic fatty liver disease. Hepatol Res 33: 151–154.
- Schattenberg JM, Galle PR (2010) Animal models of non-alcoholic steatohepatitis: of mice and man. Dig Dis 28: 247–254.
- Rinella ME, Elias MS, Smolak RR, Fu T, Borensztajn J, et al. (2008) Mechanisms of hepatic steatosis in mice fed a lipogenic methionine cholinedeficient diet. J Lipid Res 49: 1068–1076.

different from chow group. * and *** indicate p<0.05 and 0.001, respectively.

(TIF)

Figure S6 Antibodies against oxidized LDL in plasma. (A) IgM auto-antibody titers to MDA-LDL and CuOx-LDL. (B) IgG auto-antibody titers to MDA-LDL and CuOx-LDL. * Significantly different from chow group. *, ** and *** indicate p<0.05, 0.01 and 0.001, respectively. (TIF)

Author Contributions

Conceived and designed the experiments: VB PVG KW MH RS-S. Performed the experiments: VB PVG KW RS-S. Analyzed the data: VB PVG KW TH MG MvB JB CB DL BS MH RS-S. Contributed reagents/materials/analysis tools; MG JB CB DL. Wrote the paper: VB RS-S.

- Wouters K, van Bilsen M, van Gorp PJ, Bieghs V, Lutjohann D, et al. (2010) Intrahepatic cholesterol influences progression, inhibition and reversal of nonalcoholic steatohepatitis in hyperlipidemic mice. FEBS Lett 584: 1001–1005.
- Ishibashi S, Brown MS, Goldstein JL, Gerard RD, Hammer RE, et al. (1993) Hypercholesterolemia in low density lipoprotein receptor knockout mice and its reversal by adenovirus-mediated gene delivery. J Clin Invest 92: 883–893.
- Kong B, Luyendyk JP, Tawfik O, Guo GL (2009) Farnesoid X receptor deficiency induces nonalcoholic steatohepatitis in low-density lipoprotein receptor-knockout mice fed a high-fat diet. J Pharmacol Exp Ther 328: 116–122.
- 23. Yoshimatsu M, Terasaki Y, Sakashita N, Kiyota E, Sato H, et al. (2004) Induction of macrophage scavenger receptor MARCO in nonalcoholic steatohepatitis indicates possible involvement of endotoxin in its pathogenic process. Int J Exp Pathol 85: 335–343.
- Collins AR, Lyon CJ, Xia X, Liu JZ, Tangirala RK, et al. (2009) Ageaccelerated atherosclerosis correlates with failure to upregulate antioxidant genes. Circ Res 104: e42–54.
- 25. Floreani A (2007) Liver diseases in the elderly: an update. Dig Dis 25: 138-143.
- Donati G, Stagni B, Piscaglia F, Venturoli N, Morselli-Labate AM, et al. (2004) Increased prevalence of fatty liver in arterial hypertensive patients with normal liver enzymes: role of insulin resistance. Gut 53: 1020–1023.
- Basu SK, Brown MS, Ho YK, Havel RJ, Goldstein JL (1981) Mouse macrophages synthesize and secrete a protein resembling apolipoprotein E. Proc Natl Acad Sci U S A 78: 7545–7549.
- Elshourbagy NA, Liao WS, Mahley RW, Taylor JM (1985) Apolipoprotein E mRNA is abundant in the brain and adrenals, as well as in the liver, and is present in other peripheral tissues of rats and marmosets. Proc Natl Acad Sci U S A 82: 203–207.
- Lin CT, Xu YF, Wu JY, Chan L (1986) Immunoreactive apolipoprotein E is a widely distributed cellular protein. Immunohistochemical localization of apolipoprotein E in baboon tissues. J Clin Invest 78: 947–958.
- Zannis VI, Kan HY, Kritis A, Zanni EE, Kardassis D (2001) Transcriptional regulatory mechanisms of the human apolipoprotein genes in vitro and in vivo. Curr Opin Lipidol 12: 181–207.
- Plump AS, Smith JD, Hayek T, Aalto-Setala K, Walsh A, et al. (1992) Severe hypercholesterolemia and atherosclerosis in apolipoprotein E-deficient mice created by homologous recombination in ES cells. Cell 71: 343–353.
- Zhang SH, Reddick RL, Burkey B, Maeda N (1994) Diet-induced atherosclerosis in mice heterozygous and homozygous for apolipoprotein E gene disruption. J Clin Invest 94: 937–945.
- Zhang SH, Reddick RL, Piedrahita JA, Maeda N (1992) Spontaneous hypercholesterolemia and arterial lesions in mice lacking apolipoprotein E. Science 258: 468–471.
- Miyata M, Smith JD (1996) Apolipoprotein E allele-specific antioxidant activity and effects on cytotoxicity by oxidative insults and beta-amyloid peptides. Nat Genet 14: 55–61.
- Goldstein JL, Ho YK, Basu SK, Brown MS (1979) Binding site on macrophages that mediates uptake and degradation of acetylated low density lipoprotein, producing massive cholesterol deposition. Proc Natl Acad Sci U S A 76: 233 237
- Henriksen T, Mahoney EM, Steinberg D (1981) Enhanced macrophage degradation of low density lipoprotein previously incubated with cultured endothelial cells: recognition by receptors for acetylated low density lipoproteins. Proc Natl Acad Sci U S A 78: 6499–6503.
- Mari M, Caballero F, Colell A, Morales A, Caballeria J, et al. (2006) Mitochondrial free cholesterol loading sensitizes to TNF- and Fas-mediated steatohepatitis. Cell Metab 4: 185–198.

- Yamaguchi K, Yang L, McCall S, Huang J, Yu XX, et al. (2007) Inhibiting triglyceride synthesis improves hepatic steatosis but exacerbates liver damage and fibrosis in obese mice with nonalcoholic steatohepatitis. Hepatology 45: 1366–1374.
- Koliwad SK, Streeper RS, Monetti M, Cornelissen I, Chan L, et al. (2010)
 DGAT1-dependent triacylglycerol storage by macrophages protects mice from diet-induced insulin resistance and inflammation. J Clin Invest 120: 756–767.
- 40. Gabay C (2006) Interleukin-6 and chronic inflammation. Arthritis Res Ther 8 Suppl 2: S3.
- Abiru S, Migita K, Maeda Y, Daikoku M, Ito M, et al. (2006) Serum cytokine and soluble cytokine receptor levels in patients with non-alcoholic steatohepatitis. Liver Int 26: 39–45.
- Han J, Hajjar DP, Febbraio M, Nicholson AC (1997) Native and modified low density lipoproteins increase the functional expression of the macrophage class B scavenger receptor, CD36. J Biol Chem 272: 21654

 –21659.