
�����������������	�
�������
���
�����
���������������
�
�����	���	�
���� �	�����������	�
�����
�����������
����������������
���������
�������	�
������������ ���
���������
�������	�
�����������	

������������

�	�
���������
���� �� ������

������������������

��������������������

�	�������������	������

�	���������������� ���� ���� �����������
�����

�!����������

�!���������������"���#���������
�����!�������$����

������

10.25904/1912/105

�%���&�������������
������ ���$��

�	�������
���������������' �$�������������������������&���������$�������������������������
�����$���������������
�������������������' �������(

�� ���' �$�����
���������"������

http://hdl.handle.net/10072/386553

�)�����"�"���������%�������
���������*�$�����$��
https://research-repository.griffith.edu.au

http://dx.doi.org/10.25904/1912/105
http://hdl.handle.net/10072/386553
https://research-repository.griffith.edu.au

Menzies Health Institute Queensland Griffith University

The investigation of receptor
systems in isolated rat cardiac
fibroblast and myofibroblast

cells.

Emiri Tarbit

Bachelor of Biomedical Science with Honours

Student Number: s2799019

Principal Super�Y�L�V�R�U�����$�V�V�R�F�L�D�W�H���3�U�R�I�H�V�V�R�U���5�R�V�H�O�\�Q���5�R�V�H�¶�0�H�\�H�U
Associate Supervisors: Associate Professor Indu Singh and Associate Professor Jason

Peart

School of Medical Science, Griffith University Gold Coast, Queensland

Submitted in fulfillment of the requirements of the degree of Doctor of Philosophy

Submitted 16th of February 2019

i | P a g e

Statement of Originality

This work has not previously been submitted for a degree or diploma in any university. To

the best of my knowledge and belief, the thesis contains no material previously published or

written by another person except where due reference is made in the thesis itself. The work

presented within this thesis was conducted at the School of Medical Science at the Griffith

University Gold Coast Campus between the 15th of February 2015 to 16th February 2019

�X�Q�G�H�U���W�K�H���V�X�S�H�U�Y�L�V�L�R�Q���R�I���$�V�V�R�F�L�D�W�H���3�U�R�I�H�V�V�R�U���5�R�V�H�O�\�Q���5�R�V�H���µ�0�H�\�H�U�����$�V�V�R�F�L�D�W�H���3�U�R�I�H�V�V�R�U���,�Q�G�X��

Singh and Associate Professor Jason Peart.

Signature: ___________________________ (16th February 2019)

Emiri Tarbit (BBSc.Hons.)

PhD Candidate

School of Medical Science, Griffith University Gold Coast

ii | P a g e

Acknowledgements

I would like to thank my supervisor Associate Professor �5�R�V�H�O�\�Q���5�R�V�H�¶�0�H�\�H�U���I�R�U���W�K�H��

constant guidance, support and the endless marking throughout my PhD candidature for

which I am grateful and would not have been able to complete my PhD without. I would also

like to thank my associate supervisors, Associate Professor Indu Singh and Associate

Professor Jason Peart for their advice and encouragement throughout my candidature.

I would also like to thank Griffith University for awarding me with the Griffith University

Postgraduate scholarship and for the support I have received throughout my candidature.

I would like to extend my thanks to Dr Olivia Holland for her help, time and guidance in the

experiments. Thank you to my fellow laboratory members Dr Svetlana Bivol and Tamara

Palmer for their constant support and encouragement. In particular, I would like to thank Dr

Svetlana Bivol for her time, kindness and experimental guidance throughout my candidature.

Furthermore, I would like to thank all my other friends that I have made along the way (you

know who you are), I will forever remember all the fun times we had and the moral support I

received. It has been a true honour and pleasure to work with you all and I wish them all the

best in their future endeavours.

Finally, I would like to thank my family, my friends and my partner for their loving support

and for accompanying me through the highs and lows of my candidature; thank you for

helping me keep my sanity during my PhD.

iii | P a g e

Abstract

Cardiovascular disease remains one of the largest causes of death in the world. Many people

who suffer from pre-existing cardiovascular diseases often develop heart failure over time.

Heart failure is described as the inability of the heart to pump sufficient blood around the

body to meet its metabolic needs [1]. Heart failure is also commonly seen in the aged

population. In the heart there are two major types of cells found; these are the myocyte and

non-myocyte cells. The non-myocyte cells include endothelial cells, smooth muscle cells and

fibroblast cells [2]. Of these cells, the cardiac fibroblast cells have been implicated in the

heart failure process. Cardiac fibroblast cells make up approximately 70% of all cell type

within the heart [3]. One of the main important roles of the cardiac fibroblast cells is in

maintaining the structural integrity of the heart. Moreover, after a cardiac event such as a

heart attack, these cardiac fibroblast cells can transform into cardiac myofibroblast cells

which contribute to the detrimental effects observed in heart failure [2]. Cardiac

myofibroblast cells only arise in injured hearts and produce collagen for wound repair [2].

However, this continues to persist after the initial injury for many years, which leads to over

production of collagen and rigidity of the myocardium wall thus contributing to heart failure.

The first study (Chapter 3A and 3B) involved the development of a protocol to isolate adult

rat cardiac fibroblast cells and to successfully convert them to cardiac myofibroblast cells. A

protocol was developed through trial and error of previously described methods and a

successful protocol to isolate rat cardiac fibroblast cells consistently was established.

Moreover, the identities of the cells were confirmed through western blotting. Cardiac

fibroblast cells were tested against vimentin, DDR2, �.-smooth muscle actin and desmin. In

order to be classified as cardiac fibroblast cells, the isolated cells must test positive for

vimentin and DDR2, but negative for �.-smooth muscle actin and desmin. Once established,

iv | P a g e

the cardiac fibroblast cells were transformed into cardiac myofibroblast cells using TGF- ������

and their identity was confirmed through the positive expression of �.-smooth muscle actin

and DDR2, but the negative presence of desmin.

The second study (Chapter 4) examines the adenosine receptor system in cardiac fibroblast

and myofibroblast cells. This study is one of the first to assess the presence of adenosine

receptor subtypes in cardiac myofibroblast cells. Both isolated rat cardiac fibroblast and

myofibroblast cells showed presence of all four adenosine receptors (A1, A2A, A2B, A3).

Wound healing assays were also performed on cardiac fibroblast exposed to adenosine

agonists and antagonist drugs however, there was no significant effects observed for all the

adenosine receptors agonists or antagonists (p>0.05). Furthermore, cell proliferation was also

studied in isolated rat cardiac fibroblast cells, however adenosine A1, A2A, A2B. receptor

agonists had no effect (p>0.05).

The third study (Chapter 5) was a novel project to investigate the glucocorticoid receptors in

both rat cardiac fibroblast and myofibroblast cells. Glucocorticoid receptors have been

reported to have many different isoforms. This study has identified the presence of the GR-�.��

(approximately at 95kDa), potentially GR-���� �������N�'�D������ �*�5-�.�� �'��-3 (50-55kDa) and an

unknown protein band that may represent more isoforms at 68-69kDa and 38kDa in both the

cardiac fibroblast and myofibroblast cells. All glucocorticoid receptor isoforms were seen to

have decreased expression in cardiac myofibroblast cells, in comparison to cardiac fibroblast

cells however this relationship was not found to be significant (p>0.05).

The final research study (Chapter 6) examined the serotonin receptor system in isolated rat

cardiac fibroblast and myofibroblast cells. This is one of the first studies that has investigated

serotonin receptors and other proteins involved in the serotonin receptor system in rat cardiac

fibroblast cells and especially cardiac myofibroblast cells. The 5-HT1A, 5-HT2A and 5-HT2B

receptors were found to be present in both rat cardiac fibroblasts and myofibroblast cells,

v | P a g e

however no significance in protein expression between the two cell types was found

(p>0.05). In this study a significant increase in the serotonin transporter (SERT), tryptophan

hydroxylase 1 and extracellular serotonin expression was observed in rat cardiac

myofibroblasts when compared to fibroblasts (p<0.05). These results suggest that serotonin

may contribute to the pathogenesis of heart failure, however how this system contributes to

cardiac myofibroblast cell function needs to be resolved with further research.

vi | P a g e

Contents

Statement of Originality ... i

Acknowledgements .. ii

Abstract ... iii

Contents ... vi

List of Figures and Tables .. xi

List of Abbreviations ... xvii

List of attended conferences and publications .. xxiii

CHAPTER 1A: Introduction and Literature Review .. 1

1.1A Cardiovascular disease .. 2

1.2A Types of heart failure ... 3

1.3A Compensatory mechanisms associated with heart failure 4

1.3.1A Metabolic mechanisms associated with heart failure .. 6

1.3.1.1A ATP sources in heart failure ... 6

1.3.1.2A Fatty acid metabolism in heart failure .. 7

1.3.1.3A Mitochondrial changes associated with heart failure ... 7

1.3.2A Neurohormonal mechanisms associated with heart failure ... 8

1.3.2.1A Involvement of the Renin-Angiotensin system ... 8

1.3.2.2A Contribution of the sympathetic nervous system to heart failure 9

1.4A Inflammatory contributors to heart failure .. 12

1.4.1A Tumour Necrosis Factor Alpha (TNF�D) ... 12

1.4.2A Tissue Inhibitor of Metalloproteinases (TIMPS) .. 12

1.4.3A Interleukins (IL) .. 13

1.4.4A Matrix Metalloproteinases (MMPs) .. 14

1.5A Diabetes and heart failure .. 14

1.6A Cardiac tissue ... 15

1.6.1A Cardiac fibroblast cells .. 15

1.6.2A Cardiac myofibroblast cells .. 18

1.7A Genetics and heart failure .. 21

1.7.1A Genetic lineage of cardiac fibroblast and myofibroblast cells 22

1.8A Cardiac remodelling associated with heart failure .. 23

vii | P a g e

1.9A Adenosine and adenosine receptors ... 29

1.10A Adenosine and cell proliferation.. 31

1.11A Mechanisms of adenosine induced protection of the ischemic heart 32

1.11.1A The Adenosine A1 Receptor .. 33

1.11.2A The Adenosine A2 Receptor .. 33

1.11.2.1A The Adenosine A2A Receptor ... 33

1.11.2.2A The Adenosine A2B Receptor ... 34

1.11.3A The Adenosine A3 Receptor .. 35

1.12A Adenosine receptors in fibroblasts and myofibroblasts ... 36

1.13A Glucocorticoid system ... 38

1.13.1A Glucocorticoids in the cardiovascular system ... 39

1.14A The serotonin system ... 41

1.14.1A Serotonin and the heart ... 45

1.14.2A Serotonin in myocytes and non-myocyte cells .. 46

1.15A Summary of the literature .. 47

CHAPTER 1B: Aims and Hypotheses ... 49

1.1B Aims and hypotheses of the thesis ... 50

CHAPTER 2: Methodology .. 53

2.1 Animals used in the study ... 54

2.2 Isolation of cells from cardiac tissue ... 54

2.2.1 Isolation of cardiac fibroblast cells from Wistar rats .. 54

2.3 Conversion of cardiac fibroblast cells to cardiac myofibroblast Cells...................... 57

2.4 Identification of fibroblast and myofibroblast cells .. 57

2.4.1 Haemocytometer (Cell counting) .. 57

2.4.2 Protein extraction: Cell lysis ... 57

2.4.3 Bicinchoninic Acid (BCA) Assay- Protein quantification .. 59

2.5 Study sampling .. 60

2.6 Western blotting .. 60

2.6.1 Western blotting data collection and analysis ... 61

2.6.2 Statistical analysis of western blotting .. 62

CHAPTER 3A: Developing the protocol for isolating and identifying cardiac fibroblast
cells from rat hearts ... 65

3.1A Introduction ... 66

3.2A Aims... 66

viii | P a g e

3.3A Methods ... 66

3.3.1A Protocol development for isolation of rat cardiac fibroblasts 66

3.3.2A Western Blot ... 68

3.3.3A Western blotting analysis .. 69

3.3.4A Western blot optimization ... 69

3.3.5A Determining the purity of the cardiac fibroblast cell population 72

3.4A Results ... 74

3.4.1A Isolation of cardiac fibroblast cells ... 74

3.4.2A Identification of rat cardiac fibroblast cells .. 75

3.5A Discussion .. 77

3.6A Conclusion ... 79

CHAPTER 3B: Conversion of primary cardiac fibroblast to cardiac myofibroblast cells
and their characterisation ... 80

3.1B Introduction ... 81

3.2B Aims of the chapter .. 81

3.3B Methods ... 81

3.3.1B The transformation of rat cardiac fibroblast to myofibroblast cell 81

3.3.2B Isolation of rat thoracic aorta .. 82

3.3.3B Western blotting .. 83

3.4B Results ... 84

3.4.1B Identification of rat cardiac myofibroblast cells ... 84

3.5B Discussion .. 86

3.6B Conclusion ... 90

Chapter 4: Characterisation of adenosine receptors in rat cardiac fibroblast and
myofibroblast cells ... 91

4.1 Introduction .. 92

4.2 Aims .. 93

4.3 Methods ... 94

4.3.1 Cell culturing .. 94

4.3.2 Western blotting .. 94

4.3.2.1 Optimization of adenosine receptor western blotting .. 95

4.3.3 Cell wound healing assay in rat cardiac fibroblast .. 96

4.3.4 Wound healing assay experiment ... 100

4.3.4.1 Optimization for wound healing assay ... 100

ix | P a g e

4.3.4.2 Statistical analysis for wound healing assay ... 101

4.3.5 Cell proliferation assay ... 102

4.3.6 Determining the seeding density ... 102

4.3.7 Cell proliferation assay: Effects of adenosine agonists and antagonists of cell
proliferation ... 104

4.3.8 Cell proliferation assay in rat cardiac fibroblast ... 106

4.3.8.1 Cell proliferation assay optimisation ... 106

4.3.8.2 �'�D�W�D���D�Q�D�O�\�V�L�V���R�I���L�&�(�/�/�L�J�H�Q�F�H�Œ ... 107

4.3.8.3 Statistical analysis of the cell proliferation assay .. 107

4.4 Results ... 108

4.4.1 Adenosine receptor subtype expression in rat cardiac fibroblast and myofibroblast
cells�«�«�� .. 108

4.4.2 Wound healing assay .. 113

4.4.2.1 Effects of adenosine agonists and antagonists on rat cardiac fibroblast wound
healing assays ... 113

4.4.3 Cell proliferation assay ... 119

4.4.3.1 The optimum rat cardiac fibroblast cell seeding count for the cell proliferation
assay�«�« ... 119

4.4.3.2 Effect of selective controls and 8-SPT on rat cardiac fibroblast cell proliferation120

4.4.3.3 The effect of selective adenosine receptor agonists and antagonists on cell
proliferation of rat cardiac fibroblast cells .. 121

4.5 Discussion ... 126

4.6 Conclusion ... 130

CHAPTER 5: Glucocorticoid receptors in rat cardiac fibroblast and myofibroblast cells
.. 132

5.1 Introduction ... 133

5.2 Aims .. 135

5.3 Methods ... 135

5.3.1 Western blotting .. 135

5.3.1.1 Optimization of glucocorticoid receptor western blotting 136

5.3.1.2 Data analysis of western blots ... 137

5.3.1.3 Statistical analysis of western blotting ... 137

5.4 Results ... 137

5.4.1 Glucocorticoid receptors in rat cardiac fibroblast and myofibroblast cells................. 137

x | P a g e

5.5 Discussion ... 145

5.6 Conclusion ... 149

CHAPTER 6: Serotonergic system in cardiac Fibroblasts and Myofibroblasts............ 151

6.1 Introduction ... 152

6.2 Aims .. 154

6.3 Methods ... 154

6.3.1 Western blotting .. 154

6.3.1.1 Optimization of serotonin system protein by western blotting procedures 156

6.3.2 ELISA analysis of serotonin expression in cardiac fibroblast and myofibroblast
cells�«�«�� .. 156

6.3.2.1 Sample preparation for ELISA ... 156

6.3.2.2 ELISA ... 157

6.3.2.3 Data analysis of ELISA .. 157

6.3.3 Data analysis ... 159

6.3.3.1 Data sampling .. 159

6.3.3.2 Statistical analysis of ELISA .. 159

6.4 Results ... 160

6.4.1 Serotonin metabolism protein expression in rat cardiac fibroblast and myofibroblast
cells�«�«�� .. 160

6.4.2 Serotonin receptor protein expression in rat cardiac fibroblast and myofibroblasts ... 167

6.4.3 Serotonin expression in rat cardiac fibroblast and myofibroblasts 174

6.5 Discussion ... 177

6.6 Conclusion ... 182

CHAPTER 7: Future Directions, Study Limitations and Conclusions 184

References ... 195

Appendices .. 212

Appendix 1 ... 212

xi | P a g e

List of Figures and Tables

Chapter 1A

Figure 1.1 Metabolic pathways that are associated with heart failure

Figure 1.2 Transformation process of the cardiac fibroblast cell to myofibroblast cells

Figure 1.3 Diagram of the apoptosis pathway involved in myocyte apoptosis

Figure 1.4 Schematic flow diagram of serotonin production

Table 1.1 Common adenosine receptor agonists and antagonists

Chapter 2

Figure 2.1 Images of isolated rat cardiac fibroblast and myofibroblast cells

Table 2.1 Table of Antibodies used for western blotting analysis

Chapter 3A

Figure 3.1A Example of how optimization in western blotting changes the outcomes of the

western blots on rat cardiac fibroblast samples

Figure 3.2A Image of an isolated rabbit cardiac myocyte cell under contrast microscopy

over a six day period [4]

Figure 3.3A Images of cardiac fibroblast cells.

xii | P a g e

Figure 3.4A Western blot image of vimentin in cardiac fibroblast.

Figure 3.5A Western blot image of DDR2 in cardiac fibroblast

Chapter 3B

Figure 3.1B �:�H�V�W�H�U�Q���E�O�R�W���L�P�D�J�H���R�I���.-SMA in myofibroblast.

Figure 3.2B Western blot image of DDR2 in myofibroblast.

Figure 3.3B Western blot image of Desmin in myofibroblast

Table 3.1B Receptors present in cardiac fibroblast and myofibroblast cells

Chapter 4

Figure 4.1 Time-lapse images taken of a wound healing assay in cardiac fibroblast cells

Figure 4.2 An example of a scratch produced in a wound healing assay of rat cardiac

fibroblast cells

Figure 4.3 Various seeding density of cardiac fibroblast in standard media (produced in

duplicates) over a 72-hour period.

Figure 4.4 Western blot analysis of adenosine A1 receptor expression between rat cardiac

fibroblast and myofibroblast cells.

Figure 4.5 Western blot analysis of adenosine A2A receptor expression between rat

cardiac fibroblast and myofibroblast cells.

xiii | P a g e

Figure 4.6 Western blot analysis of adenosine A2B receptor expression between rat

cardiac fibroblast and myofibroblast cells.

Figure 4.7 Western blot analysis of adenosine A3 receptor expression between rat cardiac

fibroblast and myofibroblast cells.

Figure 4.8 The effect of controls on wound healing assay in rat cardiac fibroblast cells

over an 8 hour period.

Figure 4.9 The effects of adenosine A1 drugs on wound healing assay in rat cardiac

fibroblast cells over an 8 hour period.

Figure 4.10 The effects of adenosine A2A receptor drugs on wound healing assay in rat

cardiac fibroblast cells over an 8 hour period.

Figure 4.11 The effects of adenosine A2B receptor drugs on wound healing assay in rat

cardiac fibroblast cells over an 8 hour period

Figure 4.12 The effects of adenosine A3 receptor drugs on wound healing assay in rat

cardiac fibroblast cells over an 8 hour period.

Figure 4.13 Rat cardiac fibroblast seeding density over a 72 hour period

Figure 4.14 Effects of media, DMSO (0.001%), 8-SPT (30µM) on rat cardiac fibroblast

cell proliferation over 72 hour period.

Figure 4.15 The effects of adenosine receptor A1 receptor agonists CPA (10nM) and

DPCPX (10nM) on rat cardiac fibroblast cells proliferation over 72hrs (n=5).

Figure 4.16 The effects of adenosine receptor A2A receptor agonists CGS21680 (10nM)

and ZM241385 (10nM) on rat cardiac fibroblast cells proliferation over 72hrs

(n=5)

xiv | P a g e

Figure 4.17 The effects of adenosine receptor A2B receptor agonists NECA (10nM) and

MRS1754 (10nM) on rat cardiac fibroblast cells proliferation over 72hrs (n=5)

Figure 4.18 The effects of adenosine receptor A3 receptor agonists IMBECA (10nM) and

MRS1191 (10nM) on rat cardiac fibroblast cells proliferation over 72hrs

(n=5).

Table 4.1 The pharmacology of agonist and antagonist drugs used in the wound healing

assay and cell proliferation studies

Table 4.2 Drugs used in the cell proliferation study

Chapter 5

Figure 5.1 Bethyl antibody on cardiac fibroblast and myofibroblast cells

Figure 5.2 Cell signalling antibody on cardiac fibroblast and myofibroblast cells

Figure 5.3 Western blot results for the total glucocorticoid receptor expression in cardiac

fibroblast and myofibroblast cells

Figure 5.4 Western blot results for the 68kDa band expression in cardiac fibroblast and

myofibroblast cells

Figure 5.5 Western blot results for the GR-�.���'��-D3 expression in cardiac fibroblast and

myofibroblast cells

Figure 5.6 Western blot results for the unknown 38kDa band expression in cardiac

fibroblast and myofibroblast cells

xv | P a g e

Chapter 6

Figure 6.1 Standard curve produced from known Serotonin concentrations obtained from

the ELISA plate.

Figure 6.2 Western blot of tryptophan hydroxylase 1 (51kDa, upper panel).

Figure 6.3 Expression of tryptophan hydroxylase in isolated rat cardiac fibroblast and

myofibroblast cells.

Figure 6.4 Western blot of SERT protein (71kDa, upper panel).

Figure 6.5 Expression of SERT protein in isolated rat cardiac fibroblast and

myofibroblast cells

Figure 6.6 Western blot of MAO-A (60kDa, upper panel).

Figure 6.7 Expression of MAO-A protein in isolated rat cardiac fibroblast and

myofibroblast cells

Figure 6.8 Western blot of 5-HT1A receptor (62kDa, upper panel).

Figure 6.9 Comparison of the relative expression of 5-HT1A receptor protein in cardiac

fibroblast and myofibroblast cells.

Figure 6.10 Western blot of 5-HT2A receptor (55kDa, upper panel).

Figure 6.11 Comparison of the relative expression of 5-HT2A receptor protein in cardiac

fibroblast and myofibroblast cells

Figure 6.12 Western blot of 5-HT2B receptor (55-60kDa, upper panel).

Figure 6.13 Comparison of the relative expression of 5-HT2B receptor protein in cardiac

fibroblast and myofibroblast cells.

xvi | P a g e

Figure 6.14 Expression of serotonin present in isolated rat cardiac fibroblast and

myofibroblast cells.

Figure 6.15 Expression of serotonin in the cell culture media from isolated rat cardiac

fibroblast and myofibroblast cells

xvii | P a g e

List of Abbreviations

Abbreviation Name

������-HSD 11- beta hydroxysteroid dehydrogenase

2-Cl-IB-MECA 1-[2-chloro-6-[[(3-iodophenyl)methyl]amino]-9H-purin-9-yl] -1-

deoxi-N-methyl-b-D-ribofuranuronamide

5-HIAA 5-hydroxyindole acetic acid

5-HT Serotonin

8-SPT 4-(1,3-dimethyl-2,6-dioxo-7H-purin-8-yl)benzenesulfonic acid

A1 Adenosine 1

A2A Adenosine 2A

A2B Adenosine 2B

A3 Adenosine 3

AC Adenylyl cyclase

ACE Angiotensin converting enzyme

ACTH Adrenocorticotropic hormone

ADO Adenosine

ADP Adenosine diphosphate

AIF Apoptosis-inducing factor

AMP Adenosine monophosphate

Ang Angiotensin

AR Adenosine receptors

ARC Animal resource centre

AT 1 Angiotensin II receptors

xviii | P a g e

ATP Adenosine triphosphate

BCA Bicinchoninic acid

BG 9719 (1,3-dipropyl-8-[2-(5,6-epoxy-s-norbornyl)] xanthine

BG 9928 (1,3-dipropyl-8-[1-(4-propionate)-bicyclo-[2,2,2]octyl)]xanthine)

CaCl2 Calcium chloride

CADO 2-Chloroadenosine

cAMP Cyclic AMP

CGS-21680 2-p-(2-carboxyethyl) phenethylamino-50-N-

ethylcarboxyamidoadenosine

CHA N6-cyclohexyladenosine

CI Cell index

CO2 Carbon dioxide

CPA N6-Cyclopentyladenosine

cPLA2 Cytosolic effector molecule phospholipase A2

CREB cAMP response element binding protein

CVD Cardiovascular disease

Cx Connexion

DAG Diacyl-glycerol

DDR2 Discoidin domain receptor 2

DIP Dypyridamole

DISC Death inducing signalling complex

DMSO Dimethyl sulfoxide

DOI 2,5-dimethoxyphenyl)-2-aminopropane

DOM 1-(2,5-dimethoxy-4-methylphenyl)-2-aminopropane

DPBS Dulbecco's phosphate-buffered saline

xix | P a g e

DPCPX 8-Cyclopentyl-1,3-dipropylxanthine

ECM Extracellular matrix

ED-A Extradomain A

EDTA Ethylenediaminetetraacetic acid

EGTA Ethylene glycol-�E�L�V����-aminoethyl ether)-�1���1���1�•���1�•-tetraacetic acid

EMT Epithelial to mesenchymal transition

Endo G Endonuclease G

FADH Flavin adenine dinucleotide

GPCR G-protein coupled receptors

GR Glucocorticoid receptor

GR-A Glucocorticoid receptor A

GRE Glucocorticoid response element

GR-P Glucocorticoid receptor P

GR-�. Glucocorticoid receptor alpha

GR-�� Glucocorticoid receptor beta

GR-�� Glucocorticoid receptor gamma

Gs G stimulatory protein

Gi G inhibitory protein

GTP Guanosine triphosphate

HbA1c Glycosylated haemoglobin

HF Heart failure

HPA Hypothalamic-pituitary axis

IB-MECA (1-deoxy-1-[6- [[(3-iodophenyl) methyl]amino]-9H-purin-9-yl] -N-

methyl-b-D-ribofuranuronamide)

ICAM -1 Intercellular adhesion molecule-1

xx | P a g e

IFN-�� Interferon gamma

IHC Immunohistochemistry

IL -1 Interleukin 1

IL -���� Interleukin 1 beta

IL -6 Interleukin 6

IP Intraperitoneal

IP3 Inositol phosphate

IPC Ischaemic preconditioning

KCl Potassium chloride

KH 2PO4 Monopotassium phosphate

KO Knock out

LAP Latency-associated peptide

LCAD Long-chain acyl-coenzyme A dehydrogenase

LSD D-lysergic acid diethylamide

MAO Monoamine oxidase

MCAD Medium-chain acyl-coenzyme A dehydrogenase

MgSO4 Magnesium sulfate

MI Myocardial infarction

MMP Metalloproteinases

MOPS 3-(N-morpholino)propanesulfonic acid

MPTP Mitochondrial permeability pore

mRNA Messenger ribonucleic acid

MRS 1523 2,3-diethyl-4,5-dipropyl-6-phenylpyridine-3-thiocarboxylate-5-

carboxylate

MRS-1191 5-O-benzyl 3-O-ethyl 2-methyl-6-phenyl-4-(2-phenylethynyl)-1,4-

xxi | P a g e

dihydropyridine-3,5-dicarboxylate

MRS1754 (N-(4- cyanophenyl)-2-[4-(2,3,6,7-tetrahydro-2,6-dioxo-1,3-

dipropyl-1H-purin-8-yl) phenoxy]- acetamide)

NaCl Sodium chloride

NADH Nicotinamide adenine dinucleotide

NaF Sodium Fluoride

NaHCO3 Sodium bicarbonate

NAPP Sodium pyrophosphate

NECA 5'-N-ethylcarboxamidoadenosin

NO Nitric oxide

NYHA New York heart association

PKA Protein kinase A

PKC Protein kinase C

PLB Phospholamban

PLC Phospholipase C

PMBC Peripheral blood mononuclear cells

PMSF Phenylmethanesulfonyl fluoride

ROS Reactive oxygen species

R-PIA R-N6-(phenyl-2R-isopropyl)-adenosine

RT-PCR Reverse transcriptase polymerase chain reaction

SA Sinoatrial node

SDS Page Sodium dodecyl sulfate polyacrylamide page

SEM Standard error of the mean

SERCA Sarcoplasmic reticulum calcium ATPase pump

SERT Serotonin transporter

xxii | P a g e

SLV320 trans-4-[(2-Phenyl-7H-pyrrolo[2,3-d]pyrimidin-4-

yl)amino]cyclohexanol

SPSS Statistical package for the social sciences

TBS Tris buffered saline

TBST Tris buffered Saline with Tween® 20

Tcf21 Transcription factor 21

TGF-�� Transforming growth factor Beta

TIMPs Metalloproteinase inhibitor

�7�1�)�. Tumor necrosis factor Alpha

TPH Tryptophan hydroxylase

TRPC1 Transient receptor potential canonical 1

VEGF Vascular endothelial growth factor

WT1 Wilms tumour 1

WT Wild-type

YB-1 Y box binding protein

ZM 241385 4-(2-[7-Amino-2-(2-furyl)[1,2,4]triazolo[2,3-a][1,3,5]triazin-5-

ylamino]ethyl)phenol

�.��-AR �.��-adrenoceptors

COL1A2 �.�����,�� pro-collagen

�.-SMA Alpha smooth muscle actin

����-AR ����-adrenoceptors

����-AR ����-adrenoceptors

xxiii | P a g e

List of attended conferences and publications

Conferences

�x Gold Coast Health and Medical Research Conference 2014
-Poster Presentation

�x Gold Coast Health and Medical Research Conference 2015
-Poster Presentation

�x ASCPET-MPGPCR Joint Scientific Meeting 2016
-Poster Presentation

�x Symposium on Stem Cell Ageing and Regenerative Engineering 2017
-Attended

�x Brisbane Cancer Conference 2018
-Attended

�x BLISS Conference 2019
-Attended

Publications

Biomarkers for the identification of cardiac fibroblast and myofibroblast cells.
Tarbit E, Singh I, Peart JN, Rose'Meyer RB. Heart Failure Review. 2018 Jul.
doi:10.1007/s10741-018-9720-1. PMID: 29987445.

Sarcolemmal cholesterol and caveolin-3 dependence of cardiac function, ischemic
tolerance, and opioidergic cardioprotection
Louise E. See Hoe, Jan M. Schilling, Emiri Tarbit, Can J. Kiessling, Anna R. Busija, Ingrid
R. Niesman, Eugene Du Toit, Kevin J. Ashton, David M. Roth, John P. Headrick, Hemal H.
Patel, and Jason N. Peart. American Journal of Physiology-Heart and Circulatory
Physiology 2014 307:6, H895-H903

https://www.physiology.org/doi/abs/10.1152/ajpheart.00081.2014
https://www.physiology.org/doi/abs/10.1152/ajpheart.00081.2014

1 | P a g e

 1

 2

 3

 4

CHAPTER 1A: Introduction 5

and Literature Review 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

2 | P a g e

1.1A Cardiovascular disease 1

Cardiovascular disease (CVD) is one of the leading causes of death, representing 2

approximately 31% of all deaths worldwide [5]. In Australia, CVD accounts for 1 death in 3

every 12 minutes [6]. In 2012, there were 43,900 deaths that were attributed to CVD in 4

Australia with 3.7 million Australians affected [7]. CVD is described as all diseases and 5

conditions that involve the heart and blood vessels [8]���� �&�R�P�P�R�Q�� �&�9�'�¶�V�� �L�Q�F�O�X�G�H�� �V�W�U�R�N�H����6

peripheral artery disease and congestive heart failure (HF) [9]. A study by Berry et al [10] 7

proposed that several risk factors increase the risk of developing CVD. These risk factors 8

include high blood pressure, high blood cholesterol, smoking, diabetes, obesity, sedentary 9

lifestyle, age and diet [8, 11-13]. Furthermore, the study revealed that the lifetime risk of 10

death from CVD is markedly increased with multiple risk factors [10]. Another study by 11

Sung and Dyck [14] reported that cardiovascular disease risk increa�V�H�V���D�V���D�Q���L�Q�G�L�Y�L�G�X�D�O�¶�V���D�J�H��12

increases. With many studies observing age related changes in the cardiovascular system 13

including arterial stiffening, cardiac interstitial fibrosis, cardiomyocyte apoptosis, cardiac 14

hypertrophy and molecular signalling pathway dysfunction [15-18]. 15

Cardiac calcium signalling is affected due to the ageing process [19]. Age related oxidative 16

damage occurs to the sarcoplasmic reticulum calcium ATPase pump (SERCA) [19]. SERCA 17

catalyses the hydrolysis of adenosine triphosphate (ATP) coupled translocation of calcium 18

from the cytosol into the sarcoplasmic reticulum to allow relaxation of cardiac muscle. As an 19

individual ages, SERCA activity and protein expression is decreased, leading to a prolonged 20

state of relaxation of the heart and contributing to diastolic dysfunction [20, 21]. 21

Age related mitochondrial dysfunction is also another molecular signalling pathway affected 22

by ageing, especially in the heart [22]. Cardiac senescence is caused by a number of 23

downstream effects including a decline in mitochondrial function, increased reactive oxygen 24

species production and decreased mitochondrial fusion and fission [21]. 25

3 | P a g e

The most common type of age related contributor to CVD is the development of 1

atherosclerotic plaques [23]. Atherosclerotic plaques are formed by the deposition and 2

accumulation of fats, cholesterol, calcium and other substances in the innermost layer of 3

endothelium of the arteries over a long period of time [24]. The exact mechanism for the 4

formation of atherosclerotic plaques has not been completely elucidated, however there is 5

evidence suggesting that the condition arises due to long term fat deposition in the arteries 6

that starts during childhood [24]���� �7�K�H�� �µ�I�D�W�W�\�� �V�W�U�H�D�N�¶�� �R�Q�� �W�K�H�� �D�U�W�H�U�L�D�O�� �Z�D�O�O�V�� �O�H�D�G�V�� �W�R�� �W�K�H��7

narrowing of the arteries, reduced blood flow to tissues with severe damage to organs as a 8

result [25]. An increase in vascular resistance elevates blood pressure and causes plaques to 9

dislodge/rupture to obstruct blood vessels [26] decreasing or preventing blood flow to tissues 10

and causing strokes or myocardial infarctions [26-28]. 11

1.2A Types of heart failure 12

There are two main types of heart failure (HF), which includes left ventricular dysfunction 13

HF and right ventricular dysfunction HF or congestive HF. Left ventricular dysfunction can 14

be further subdivided into systolic and diastolic dysfunction. Systolic dysfunction occurs 15

when the heart is unable to contract effectively to eject the blood from the ventricles, while 16

diastolic dysfunction occurs when there is impaired ventricular relaxation and ability to fill 17

the chamber [29]. During diastolic dysfunction, there is a decrease in blood volume ejected 18

from the heart causing blood to regurgitate and accumulate in the ventricles. Ultimately, this 19

condition leads to fluid retention and the formation of oedema predominantly in the legs and 20

ankles [30, 31]. At times, the fluid can also collect in the lungs to interfere with normal 21

respiration [32] causing pulmonary oedema and respiratory distress in patients, normally 22

exhibited as a cough (especially when the patient is lying down) [31, 33, 34]. It is also well 23

established that HF can affect kidney function, causing retention of both sodium and water, 24

http://academic.eb.com.libraryproxy.griffith.edu.au/EBchecked/topic/114106/cholesterol
http://academic.eb.com.libraryproxy.griffith.edu.au/EBchecked/topic/187099/endothelium

4 | P a g e

which also contributes to the oedematous state [31, 32, 35]. Fatigue is also a symptom of HF, 1

as the heart cannot sustain enough cardiac output to meet cellular metabolic requirements or 2

provide adequate blood flow to the heart and brain [36]. It is also common in HF for blood 3

flow to be redirected from the gastrointestinal tract and other peripheral sites towards vital 4

organs such as the heart [37]. Heart palpitations can also occur as the sympathetic nervous 5

system tries to compensate for the lack of blood flow through organs by increasing the heart 6

rate [32]. 7

Approximately 70% of patients with HF are diagnosed with systolic dysfunction compared to 8

30% who have diastolic dysfunction [38]. The primary cause of left ventricular systolic 9

dysfunction is loss of viable myocardium due to previous ischaemic disease and infarction. A 10

major factor for this condition is uncontrolled hypertension, leading to excessive pressure 11

overload and/or volume overload due to valvular incompetence and impaired contractility 12

[39]. 13

Heart failure can be classified into different categories, which allows for better patient 14

management and prognosis. Patients are often categorized according to the New York Heart 15

Association (NYHA) classification [40] where there are 4 different groups. Patients are 16

described as NYHA I when their HF responds well to clinical treatment and the symptoms 17

are managed. People with the NYHA II classification of HF have slightly limited physical 18

activity and mild physical changes such as fatigue and breathlessness. Patients with an 19

established NYHA III level of HF exhibit symptoms of dyspnoea and fatigue and finally, 20

patients diagnosed with NYHA exhibit severe symptoms of HF such as breathlessness 21

occurring at rest and this form is referred to as late stage HF [40]. 22

1.3A Compensatory mechanisms associated with heart failure 23

Damage to myocardial tissues caused by an infarct, decreases heart contractility that prompts 24

the activation of the compensatory mechanisms to improve the efficiency of heart function. 25

5 | P a g e

The two most prominent mechanisms involved are the metabolic and neurohormonal 1

processes. The metabolic pathway is summarised in a diagram in figure 1.1. 2

 3

Figure 1.1 Metabolic pathways that are associated with heart failure [41]. Heart failure is 4

a complex disease and often the metabolic pathways involved become compromised. Many different 5

metabolic pathways are interlinked and contribute to cardiac heart failure overtime. 6

6 | P a g e

1.3.1A Metabolic mechanisms associated with heart failure 1

1.3.1.1A ATP sources in heart failure 2

Heart failure can commonly lead to a lack of sufficient blood supply to tissues and organs due 3

to the reduced ability of the heart to efficiently pump blood. Reduced blood supply leads to 4

lower ATP generation and impaired ventricular performance. ATP production is an important 5

contributor to both the systolic and diastolic phases of the cardiac cycle. During systole, 6

cardiac contraction is initiated by a rise in intracellular calcium to levels that allow calcium to 7

bind to troponin C to induce the promotion of actin-myosin cross bridge cycling [42, 43]. 8

Myosin uses the energy stored as ATP to tilt the myosin head to pull on the actin filament 9

that causes sarcomere shortening and therefore contraction [44]. During diastole, ATP is 10

required to provide the energy to actively pump calcium back into the sarcoplasmic reticulum 11

allowing the myocardium to relax [43]. It has been reported that during HF, the main 12

myocardial energy source switches from fatty acids to glucose metabolism due to the down 13

regulation of the enzymes (Medium-chain acyl-Coenzyme A dehydrogenase (MCAD) and 14

Long-chain acyl-Coenzyme A dehydrogenase (LCAD)) involved in the oxidation of fatty 15

acids [45, 46]. The glycolytic pathway is the prime source of energy for the foetal heart. 16

Initially the switch to glycolysis in mature myocytes is considered beneficial for maintaining 17

energy production as it is readily available, however myocardial glucose has a limited reserve 18

supply [46]. 19

The end product of glucose and fatty acid oxidation enters the Krebs cycle to generate ATP, 20

Nicotinamide adenine dinucleotide 2 (NADH-2) and carbon dioxide (CO2) [41, 47]. 21

Metabolic intermediates such as pyruvate or acetyl CoA are transported across the inner 22

mitochondrial membrane into the organelle. The substrates are oxidized or undergo 23

anaplerosis (carboxylation), then enter the Krebs cycle to produce NADH, flavin adenine 24

dinucleotide (FADH) and Guanosine Triphosphate (GTP) [47]. The reduced equivalents are 25

7 | P a g e

utilised by the electron transport chain to create a proton gradient to generate ATP [47]. 1

Anaplerosis is the pathway used to replenish Krebs cycle intermediates and is independent of 2

acetyl-CoA [41]. This process involves the carboxylation of pyruvate to malate that requires 3

NADPH. Impairment of this pathway can cause contractile dysfunction and has also been 4

implicated in heart disease [41]. The induction of the anaplerotic pathway is one of the 5

hallmarks of metabolic changes that occurs in cardiac hypertrophy [41] 6

1.3.1.2A Fatty acid metabolism in heart failure 7

Studies related to HF have also observed a decrease in cardiac fatty acid metabolism [41]. A 8

decrease occurred in both the messenger RNA (mRNA) and protein expression of fatty acid 9

transporters when dysfunction in systole were present [41]. It has also been suggested that 10

there is a switch from fatty acid metabolism to the use of glucose as a source of energy in HF 11

[48]. The exact mechanisms for this change is not clearly understood, however one report 12

hypothesized that the change from fatty acid metabolism to glucose metabolism may be 13

reflective of a reversal from adult metabolic processes to a phenotype of foetal cardiac 14

metabolism [48]. In the foetal heart, there are fewer mitochondria with a reduced ability to 15

oxidize long fatty acid chains and therefore, glucose becomes the main source of energy via 16

ATP synthesis [48]. This utilization of glucose is thought to be a protective mechanism to 17

stop further irreversible damage to the heart, both structurally and functionally [48]. 18

1.3.1.3A Mitochondrial changes associated with heart failure 19

Other metabolic changes that have been observed during chronic HF are morphological 20

abnormalities of the mitochondria. Changes include increases in the number of mitochondria 21

with compromised structure and reduced size [49, 50]. An examination of the canine failing 22

heart using electron microscopy has revealed that the mitochondrial structure is disrupted and 23

damaged [51]. There is also reduced activity of enzymes associated with the respiratory chain 24

and the Krebs cycle [46, 52]. Jaretta et al [53] reported a reduction in the activity of complex 25

8 | P a g e

III in the electron transport chain with no changes observed in complexes I,II, IV or in citrate 1

synthase. Changes in cardiac metabolism associated with HF may be due to an increase in 2

energy demand or an inability to generate enough ATP. As the mitochondria are important 3

for the generation of ATP, a limited supply of oxygen which is commonly observed in HF 4

may contribute to the detrimental changes detected in the mitochondria [54]. 5

 6

1.3.2A Neurohormonal mechanisms associated with heart failure 7

1.3.2.1A Involvement of the Renin-Angiotensin system 8

During HF, neurohormones are released to compensate the failing heart. One of the primary 9

neurohormonal mechanisms to be activated is the renin-angiotensin system [55]. This system 10

is activated when renin is synthesized and released from the juxtaglomerular cells of the 11

kidney [56]. There are four mechanisms that stimulate renin secretion; renal baroreceptors 12

detecting changes in renal perfusion pressure; sodium concentrations in the nephron; 13

sympa�W�K�H�W�L�F�� �V�W�L�P�X�O�D�W�L�R�Q�� �R�I�� �W�K�H�� ����-�D�G�U�H�Q�R�F�H�S�W�R�U�V�� ������-AR) and activation of the negative 14

feedback system. 15

Initially the activation of neurohormonal mechanisms are beneficial to heart function, 16

however over a long period of time, the changes are detrimental. In the failing heart, the 17

enzyme chymase drives the conversion of angiotensin I (AngI) to angiotensin II (AngII) [57]. 18

Chymase is not released during normal conditions and is stored in the intracellular secretory 19

granules of mast cells [57]. Chymase is released from cardiac mast cells when degranulation 20

is stimulated during chronic inflammatory states [57]. It has been reported that cardiac mast 21

cell numbers increase in failing human and canine hearts [57]. AngII is a potent 22

vasoconstrictor which leads to increased systemic blood pressure. AngII also stimulates the 23

production of aldosterone from the adrenal cortex which acts upon the distal tubule of the 24

renal nephron to cause the retention of water and sodium [58, 59] causing fluid overload and 25

9 | P a g e

exacerbation of peripheral oedema [60]. Both AngII and aldosterone are well established 1

contributors to the progression of HF as supported by many research articles demonstrating 2

the benefits of aldosterone receptor antagonists and ACE inhibitors in providing symptomatic 3

relief and improving the survival of patients with severe HF [61-64]. 4

 5

1.3.2.2A Contribution of the sympathetic nervous system to heart failure 6

A prominent feature of the physiologic maladaptions associated with chronic HF is an 7

increase in sympathetic nerve activity [60, 65-67]. Several studies observed the development 8

of HF following increased sympathetic activity in both human and animal models [67-70]. 9

The development of HF causes a decline in both cardiac output and stroke volume. These 10

changes are detected by baroreceptors in the carotid artery and results in an increase in 11

sympathetic drive and release of noradrenaline [71]. When the sympathetic nervous system is 12

activated, cardiac output is improved through an increase in heart rate, myocardial 13

contractility and stroke volume. Blood flow is also redirected towards the heart due to 14

vasoconstriction of the peripheral vasculature to maintain systemic blood pressure and 15

�F�D�U�G�L�D�F���R�X�W�S�X�W�����1�R�U�D�G�U�H�Q�D�O�L�Q�H���D�O�V�R���V�W�L�P�X�O�D�W�H�V������-AR in the kidneys to increase the release of 16

renin and the production of AngII, to exacerbate the progression to HF [72, 73]. Increases in 17

heart rate and contractility also lead to increased myocardial metabolic demands and worsens 18

ischaemia. Moreover, excessive catecholamine stimulation of myocardial cells has a 19

cytotoxic effect that results in cell damage and death [60, 69, 74, 75]. 20

The contribution of the sympathetic nervous system in HF has been well established. Studies 21

have observed that noradrenaline levels in plasma increased in individuals with HF [68]. 22

�7�K�H�U�H���L�V���D�O�V�R���H�Y�L�G�H�Q�F�H���W�K�D�W���W�K�H���X�V�H���R�I������-AR antagonists have improved the symptoms of HF. 23

For example, carvedilol���� �D�� ���� �D�G�U�H�Q�R�U�H�F�H�S�W�R�U�� ������-AR) and ������ �Ddrenoreceptor ������-AR) 24

blocker, increases left ventricular function and reduces hospitalization and mortality [72, 76, 25

10 | P a g e

77]. Other drugs such as metoprolol and bisoprolol have also showed similar beneficial 1

results [65, 78]. 2

Abnormalities in cardiovascular homeostatic reflexes have been observed in HF. Changes 3

include a significant suppression of the arterial baroreceptor reflex and enhanced responses of 4

the sympathetic afferent reflex and the arterial chemoreceptor reflex [79]. Furthermore, the 5

central nervous system may receive inputs from peripheral sources which activate 6

mechanisms that contribute to progressive cardiac remodelling and dysfunction [79]. For 7

example, AngII and aldosterone can affect central sympathetic nervous system activation and 8

contribute to the progression to HF. Previous findings have demonstrated that rats treated 9

with a chronic blockade of brain angiotensin II receptors (AT1) receptors prevented the 10

development of left ventricular dilation and dysfunction following myocardial infarction [80]. 11

Both noradrenaline and AngII can stimulate sodium reabsorption in the proximal tubule of 12

the kidney which contributes to sodium retention which is characteristic of HF [81]. 13

Noradrenaline containing vesicles are located in the adrenergic nerve terminals that terminate 14

in close proximity to the basolateral membrane of the kidney tubular cells [82]. When 15

stimulated, noradrenaline is released from the nerve terminals to activate the adrenoceptors 16

such as alpha 1-�D�G�U�H�Q�R�F�H�S�W�R�U�V�����.��-AR) present on the basolateral membrane which stimulates 17

an increase in sodium reabsorption [82]. The proximal tubule cells express AT1 which when 18

stimulated by AngII increases sodium reabsorption [83]. Chronic stimulation by 19

noradrenaline or AngII can induce myocyte enlargement and ventricular changes that occurs 20

in remodelling of the left ventricle [81]. 21

The increase in cardiac sympathetic drive can initially support cardiac function in the acute 22

phase but will damage the heart in the long term [84, 85]���� ����-AR are G-protein coupled 23

�U�H�F�H�S�W�R�U�V�����7�K�H�U�H���D�U�H���I�R�X�U���W�\�S�H�V���R�I���U�H�F�H�S�W�R�U�V�����W�K�H����1-�$�5������2-�$�5������3-�$�5���D�Q�G���W�K�H���S�X�W�D�W�L�Y�H����4-AR 24

[86]���� �7�K�H�� ��1-AR are the most commonly expressed in the cardiac tissue, comprising almost 25

11 | P a g e

75-���������R�I���D�O�O����-ARs [87]�����7�K�H����2-�$�5�V���D�U�H���H�[�S�U�H�V�V�H�G���L�Q���W�K�H���O�X�Q�J�V�����N�L�G�Q�H�\���Z�K�L�O�H���W�K�H����3-AR is 1

located in adipose tissue [87]�����7�K�H����4-�$�5�V���D�U�H���W�K�R�X�J�K�W���W�R���E�H���D���O�R�Z���D�I�I�L�Q�L�W�\���Y�H�U�V�L�R�Q���R�I���W�K�H����1-2

AR and is yet to be fully elucidated or even recognised as a receptor [87]. Generally when the 3

��1-AR binds to the G stimulatory protein (Gs), �W�K�H���*�.���V�X�E�X�Q�L�W���D�F�W�L�Y�D�W�H�V���D�G�H�Q�\�O�\�O���F�\�F�O�D�V�H�����$�&����4

to generate cyclic AMP (cAMP). An increase in the cAMP activates the cAMP dependent 5

protein kinase A which phosphorylates troponin I, L-type calcium channels and 6

phospholamban (PLB) [87]. The phosphorylation of these proteins leads to increased 7

inotropic effects in the heart [87]�����/�L�N�H���W�K�H����1-�$�5�����W�K�H����2-AR is also coupled to the Gs protein 8

to increase cAMP levels, however is also coupled to the inhibitory G protein which when 9

stimulated, releases the Gi�.�� �V�X�E�X�Q�L�W���� �W�R�� �L�Q�K�L�E�L�W�� �W�K�H�� �D�G�H�Q�\�O�\�O�� �F�\�F�O�D�V�H�� �D�F�W�L�Y�L�W�\��[85, 87]. Gi�.��10

activation also interacts with the cytosolic effector molecule phospholipase A2 (cPLA2) to 11

increase cAMP mediated enhancement of calcium signalling to cause cardiac contraction 12

[87]�����&�K�D�Q�J�H�V���L�Q���W�K�H����-AR signalling pathways are key contributors to the progression to HF. 13

�2�Q�H���R�I���W�K�H���L�U�U�H�J�X�O�D�U�L�W�L�H�V���U�H�S�R�U�W�H�G���L�Q���W�K�H����-�$�5���S�D�W�K�Z�D�\���L�V���D���G�H�F�U�H�D�V�H���L�Q����1-AR levels and a 2-14

�I�R�O�G���L�Q�F�U�H�D�V�H���L�Q���W�K�H���*�.i sub�X�Q�L�W�����L�Q���S�D�U�W�L�F�X�O�D�U���W�K�H���*�.i2) mRNA expression levels in early HF 15

which desensitizes Gs- coupled receptor systems [85, 87]���� �7�K�H�V�H�� �F�K�D�Q�J�H�V�� �U�H�G�X�F�H�� ��-AR 16

signalling and are likely the outcome of sustained, elevated catecholamine levels [85]. The 17

�G�H�V�H�Q�V�L�W�L�]�D�W�L�R�Q���R�I���W�K�H����-�$�5�V���D�Q�G���P�R�G�L�I�L�F�D�W�L�R�Q�V���L�Q����-AR signalling are shared characteristics 18

in the development of cardiac hypertrophy and the progression to HF [87]. Mice genetically 19

�P�R�G�L�I�L�H�G�� �W�R�� �R�Y�H�U�H�[�S�U�H�V�V�� �W�K�H�� ��1-AR in the heart, developed dilated cardiomyopathy and HF 20

[87]. 21

 22

12 | P a g e

1.4A Inflammatory contributors to heart failure 1

The inflammatory responses following a myocardial infarction often contribute to the 2

progression towards HF. Pro-inflammatory cytokines such as Tumour Necrosis Factor Alpha 3

(�7�1�)�.), Interleukin-6 (IL-6) and interleukin-1 (IL-1) can cause haemodynamic 4

abnormalities, toxic effects on the heart and cause wasting of cardiac tissue (129). 5

1.4.1A Tumour Necrosis Factor Alpha (TNF�D) 6

�7�1�)�.�� �D�F�W�V�� �R�Q�� �W�K�H�� �7�1�)�.�� �U�H�F�H�S�W�R�U�� �H�[�S�U�H�V�V�H�G�� �E�\�� �P�R�V�W�� �Q�X�F�O�H�D�W�H�G�� �F�H�O�O�V���� �7�Z�R�� �7�1�)�.�� �U�H�F�H�S�W�R�U�V��7

�K�D�Y�H���E�H�H�Q���L�G�H�Q�W�L�I�L�H�G���D�Q�G���L�Q�F�O�X�G�H�V���W�K�H���7�1�)�.�����D�Q�G���7�1�)�.�����U�H�F�H�S�W�R�U�V�����,�Q���W�K�H���K�H�D�U�W�����E�R�W�K���7�1�)�.����8

�D�Q�G���7�1�)�.���� �U�H�F�H�S�W�R�U�V���D�U�H���H�[�S�U�H�V�V�H�G��[88]���� �7�K�H���7�1�)�.���� �U�H�F�H�S�W�R�U�V���K�D�Y�H���E�H�H�Q���G�H�H�P�H�G���W�K�H���P�D�L�Q��9

signalling �U�H�F�H�S�W�R�U�� �G�X�H�� �W�R�� �W�K�H�L�U�� �O�D�U�J�H�� �D�E�X�Q�G�D�Q�F�H�� �L�Q�� �F�H�O�O�V���� �K�R�Z�H�Y�H�U���� �F�D�U�G�L�D�F�� �7�1�)�.���� �U�H�F�H�S�W�Rrs 10

are hypothesized to play a cardioprotective role [89]���� �7�1�)�.�� �K�D�V�� �E�H�H�Q�� �L�P�S�O�L�F�D�W�H�G�� �L�Q�� �W�K�H��11

development of ventricular dysfunction, ventricular remodelling, greater cardiomyocyte 12

apoptosis and cardiac muscle wasting [89]. Additionally, �7�1�)�.�� �K�D�V�� �E�H�H�Q�� �U�H�S�R�U�W�H�G�� �W�R��13

�X�Q�F�R�X�S�O�H�� �W�K�H�� ��-adrenergic receptors from adenylyl cyclase and furthermore activate 14

metalloproteinases while inhibiting the expression the metalloproteinase inhibitors (TIMPs) 15

in in vivo rat studies thus, leading to reduced myocytes mass [90, 91]. 16

 17

1.4.2A Tissue Inhibitor of Metalloproteinases (TIMPS) 18

There are four types of TIMPs. Li et al [92] reported that TIMP 1 mRNA expression is 19

increased in both myocyte and non-�P�\�R�F�\�W�H�V���L�Q���F�\�W�R�N�L�Q�H�����7�1�)�.���D�Q�G���,�/-���������W�U�H�D�W�H�G���F�H�O�O�V���Z�L�W�K��20

no increase in protein expression in myocytes but down-regulated in non-myocyte cells. The 21

relationship between increased TIMP 1 mRNA transcript and decreased protein levels has yet 22

to be determined. TIMP 2 was found to be constitutively expressed in bovine and human 23

chondrocytes which suggests that the TIMP 2 may be required to manage extracellular matrix 24

homeostasis [92]. Following cytokine treatment TIMP 3 levels were downregulated at the 25

13 | P a g e

mRNA and protein levels in rat cardiomyocytes [92]. Finally TIMP 4 exhibited no changes in 1

mRNA expression but exhibited cytokine induced transient increases in TIMP 4 protein in rat 2

cardiac myocytes [92]. 3

 4

1.4.3A Interleukins (IL) 5

In patients with cardiac heart failure there have been reports of increased plasma levels of IL-6

6, which leads to myocyte hypertrophy, dysfunction and wasting of cardiac tissue [89]. IL-1 7

has also being associated with myocardial apoptosis, myocardial hypertrophy and 8

arrhythmogenesis [12]. The exa�F�W�� �D�Q�G�� �F�R�P�S�O�H�W�H�� �P�H�F�K�D�Q�L�V�P�V�� �R�I�� �7�1�)�.���� �,�/-6 and IL-1 in 9

cardiac heart failure are still not completely clear and remains to be elucidated in greater 10

detail [89]. 11

By blocking the adenosine A2B receptor, the inflammatory response was attenuated as 12

demonstrated by a complete reduction in caspase-1 activity in the early stage of an acute 13

myocardial infarction in mice models [93]. Caspase-1, previously labelled as interleukin-1 14

(IL-1), is a converting enzyme capable of cleaving the inactive pro-inflammatory cytokine 15

interleukin 1 beta (IL-�������� �W�R�� �D�Q�� �D�F�W�L�Y�H�� �I�R�U�P��[94]. Mezzaroma and colleagues reported that 16

activation of caspase-1 in the heart contributed to the progression of HF [95]. There was also 17

a significant reduction in plasma cytokine and adhesion molecules (E-selectin, intercellular 18

adhesion molecule-1 (ICAM-1)) 28 days after the acute myocardial infarction [93]. In an in 19

vivo mouse model of a non-perfused heart that has undergone a myocardial infarction, the 20

infusion of an adenosine A2B receptor antagonist resulted in significantly reduced left 21

ventricular enlargement (cardiac remodelling effect) and a decrease in both the systolic and 22

diastolic dysfunction, as well as improved left and right ventricular structure and left 23

ventricular function [93]. 24

 25

14 | P a g e

1.4.4A Matrix Metalloproteinases (MMPs) 1

Nishikawa et al [96] found that metalloproteinases (MMP) contribute to HF. MMPs maintain 2

cardiac extracellular matrix through degradation and remodelling. The expression of MMP-2 3

was enhanced in systolic and diastolic HF while higher levels of MMP-9 was expressed 4

during systolic HF in rat model [96]. MMP-9 levels were found to be enhanced in systolic HF 5

with left ventricle dilation in rat hypertensive heart disease [96]. 6

 7

1.5A Diabetes and heart failure 8

There are an increasing number of Australians being diagnosed with type II diabetes due to 9

poor lifestyle choices including an inadequate diet, lack of exercise and smoking [97]. The 10

development of diabetes is associated with many detrimental changes in the heart, including 11

increased proliferation of cardiac fibroblasts, myocyte hypertrophy and increased interstitial 12

fibrosis [98]. Insulin resistance is a hallmark of diabetes and causes several metabolic 13

changes in glucose/insulin metabolism, energy and blood supply to the cardiac and skeletal 14

muscles [99]. A study by Swan et al [99] found that chronic HF was associated with a 15

marked increase in insulin resistance. There was a 58% reduction in insulin sensitivity and a 16

131% increase in fasting insulin sensitivity observed when comparing chronic HF patients to 17

a healthy control group [99]. Pre-diabetes and insulin resistance has been linked to left 18

ventricular dysfunction, increased mortality and HF. Glycosylated haemoglobin (HbA1c) 19

indicates longer-term blood glucose levels in patients [100]. It has been documented that each 20

1% rise in HbA1c is linked to a 8% increase risk of HF and over time exacerbates HF 21

symptoms [101]. It is well acknowledged that diabetes is a risk factor and contributor to the 22

development of HF however, the relationship between diabetes and HF has not been fully 23

elucidated [102]. 24

 25

15 | P a g e

1.6A Cardiac tissue 1

1.6.1A Cardiac fibroblast cells 2

Cardiac tissue is comprised of cardiac myocytes and non-myocyte cells. In a normal healthy 3

adult heart, the cardiac myocyte is accountable for approximately 30-40% of tissue mass 4

while non-myocyte cells account for the remaining 60-70% tissue mass [103-106]. Non-5

myocyte cells consist primarily of cardiac fibroblasts, however endothelial or vascular 6

smooth muscle cells exist also but in a comparatively smaller population compared to 7

fibroblast cells [107]. Cardiac fibroblast cells are found throughout the heart and bridge the 8

gaps that occur between the myocardial tissue layers [108]. Morphologically, fibroblasts are 9

flat, spindle-shaped cells with many processes stemming from the body of the main cell 10

[109]. A distinctive characteristic of cardiac fibroblast cells is the lack of a basement 11

membrane, which is a defining feature that distinguishes it from other cardiac cells [2, 107]. 12

Fibroblasts also tend to display a prominent Golgi apparatus and extensive rough 13

endoplasmic reticulum particularly when in an active state [107]. 14

Fibroblast cells are classified active or inactive based on their morphological appearance 15

[110]. Activated fibroblast cells have a larger Golgi apparatus which is considered to produce 16

more collagen and therefore theorized to be one of the main contributors to fibrosis [110]. 17

Cardiac fibroblast cells have structural, biochemical, mechanical and electrical conductance 18

roles within the heart. Fibroblasts contribute to cardiac development, myocardial structure, 19

cell signalling, and electro-mechanical function in both healthy and diseased myocardium 20

[105, 111]. It is well established that fibroblast cells are involved in the homeostasis of the 21

extracellular matrix (ECM). Fibroblasts achieve this by maintaining a balance between the 22

synthesis and degradation of certain factors such as cytokines, growth factors and matrix 23

metalloproteinases (MMP) which contribute to ECM homeostasis [105, 112]. The 24

maintenance of the ECM is crucial as it provides a scaffold for all cardiac cells and also acts 25

16 | P a g e

as an electrical buffer by separating the atria and ventricle to enable proper cardiac function 1

[112-114]. 2

One of the key roles of the cardiac fibroblast is to maintain the ECM and the connective 3

tissue. Fibroblast cells are able to secrete non-rigid collagenous extracellular matrix such as 4

type I and type III collagen. Fibroblasts have the ability to proliferate and migrate to the site 5

of injury while also producing large amounts of collagen to repair damaged tissue [115]. 6

Cardiac fibroblasts are electrically non-excitable cells however they provide an important 7

contribution to the electrophysiology of the heart [116-118]. The fibroblast is also an 8

insulator in terms of myocardial electrical signalling and can contribute to arrhythmias in 9

disease states when cardiac fibroblasts proliferate [106]. Cardiac fibroblasts are non-excitable 10

cells and were initially thought to only serve a structural role, however more recently there 11

has been evidence suggesting that cardiac fibroblasts can have a role in the electrical function 12

[119]. Fibroblasts cells have been reported to form gap junctions and communicate with other 13

fibroblast and cardiomyocytes through electrical interactions [120]. Immunohistochemical 14

techniques were used to study the structure and spread of Lucifer yellow dye to evaluate the 15

functionality of intercellular coupling between fibroblasts cells and fibroblast to myocyte 16

cells [121]. Findings have shown fibroblast cells express both connexin (Cx) 40 and Cx45 to 17

form gap junctions. Cx40 were found to be present commonly connecting fibroblast cells and 18

Cx45 are found where fibroblasts interact with myocyte [122]. This study also revealed that 19

fibroblasts can act as a conductive pathway between the myocytes to form bridges for 20

electrical communications [122]. Kohl et al [121] observed that fibroblasts act as current 21

sinks, where they slow the generation of intrinsic excitation in the sinoatrial node (SA) node. 22

In ventricular tissue fibroblast sinks may also lead to unidirectional block of conduction 23

[121]. The block in the electrical conduction can either be long or short term depending on 24

the remodelling dynamics of the heart, heart rate, mechanical load and disease progression 25

17 | P a g e

[121]. There has been suggestion that fibrosis of the heart (increased collagen production) can 1

interfere and alter the cardiomyocyte architecture through the loss of the cell to cell gap 2

junction pathways (collagen blocks these pathways) and ultimately lead to atrial fibrillation 3

[123]. The exact mechanism of how fibroblasts function normally in healthy hearts is yet to 4

be fully understood and moreover, their contribution to fibrosis in the heart is yet to be 5

elucidated completely. 6

Cardiac fibroblasts have no specific cell marker to distinguish it from other fibroblast cells 7

and are recognised as a uniform cell type. Recent studies compared the gene expression of 50 8

fibroblast cell cultures from different origins to illustrate a large diversity [124]. Due to these 9

variations it is challenging to define the cardiac fibroblast. There is still a lack of a definitive 10

cell-specific marker to be identified. A commonly used cell marker is vimentin which labels 11

fibroblasts with great sensitivity [125]. To study the cardiac fibroblast specifically, discoidin 12

domain receptor 2 (DDR2), a collagen receptor, has been used to identify and distinguish 13

cardiac fibroblasts from other cells [105]. The DDR2 receptor is present on the cell surface, 14

which mediates a large range of cellular functions including growth, migration, and 15

differentiation [2]. Other markers such as the fibroblast-specific protein 1 have been proposed 16

to be a fibroblast marker however, this marker has been shown to be expressed on other cell 17

types such as cancer cells and leukocytes [2]. A study by Souders et al [2] identified 18

cadherin-11 as another potential fibroblast marker as it has so far been observed to be 19

localized to fibroblast cells. Identifying further potential cell markers of fibroblast cells and in 20

particular cardiac fibroblast cells, may aid researchers quest to understand fibroblast cell 21

function. 22

 23

 24

18 | P a g e

1.6.2A Cardiac myofibroblast cells 1

The study of myofibroblast biology in specific organs such as in the heart is an important but 2

relatively understudied area. Myofibroblasts have been shown to be associated with 3

hypertrophic fibrotic scar formation in many cardiac injury models [126]. It is well 4

established that the treatment of fibroblasts with transforming growth factor beta (TGF-������5

induces fibroblast differentiation into myofibroblasts [127-130]. Myofibroblasts are large 6

cells with ruffled membranes and contain a highly active endoplasmic reticulum [131]. 7

Myofibroblasts are not a component of normal cardiac tissue and appear only following 8

cardiac injury [131]. A key distinctive feature that differentiates myofibroblasts from 9

fibroblasts and other car�G�L�D�F���F�H�O�O�V���L�V���W�K�H���S�U�H�V�H�Q�F�H���R�I���W�K�H���D�O�S�K�D���V�P�R�R�W�K���P�X�V�F�O�H���D�F�W�L�Q�����.-SMA) 10

[132-134]�����.-SMA expression in myofibroblasts is increased in fibrotic hearts that have been 11

exposed to pressure/volume overload or found in infarct scar tissues post myocardial 12

infarction [127]. Similar to fibroblasts, myofibroblasts are also non-excitable cells and are not 13

directly involved in conduction after a myocardial infarction [131]. Instead, myofibroblasts 14

can intercalate themselves between cardiac myocytes and can hinder their ability to 15

electrically distribute their conduction evenly, thus leading to arrhythmias [135]. 16

Cardiac fibroblast cells have the ability to convert to myofibroblast cells. Evidence has shown 17

that fibroblast cells convert to proto-myofibroblast cells (an intermediate cell) following 18

mechanical stress (figure 1.2) [136]. Proto-myofibroblast cells exhibit unique cell markers 19

such as a splice variant of fibronectin called the fibronectin ED-A (Extradomain A) [136]. 20

Further stimulation of the proto-myofibroblast by the cytokine TGF-������ �F�D�X�V�H�V�� �W�K�H�� �S�U�R�W�R-21

myofibroblast to progress towards the myofibroblast cell phenotype, cells which can 22

contribute to cardiac remodelling associated with HF. 23

 24

25

19 | P a g e

 1

 2

 3

 4

 5

 6

 7

 8

Figure 1.2 Transformation process of the cardiac fibroblast cell to myofibroblast cells 9

[137]. During stressful cardiac events, this triggers mechanical stress on the heart which 10

allows for cardiac fibroblast cells to become a proto-myofibroblast cell. With continued stress 11

and release of TGF- ���� �I�U�R�P�� �W�K�H�� �V�X�U�U�R�X�Q�G�L�Q�J�V�� �F�D�X�V�H�V�� �W�K�H�� �S�U�R�W�R-myofibroblast to become a 12

cardiac myofibroblast cell which can persist in the heart many years after the initial injury. 13

14

20 | P a g e

Transforming growth factor beta (TGF-��) is a cytokine that contributes to cell function 1

through the regulation of inflammation, extracellular matrix deposition, cell proliferation, 2

differentiation and growth [138, 139]. There are three identified isoforms of TGF-�������7�*�)-��������3

2 and 3 [138, 139]. The most common isoform of TGF-���� �L�V�� �7�*�)-�������� �Z�K�H�U�H�D�V�� �W�K�H�� �R�W�K�H�U��4

isoforms are limited to specific cells and tissues. TGF-���� �L�V�� �I�R�X�Q�G���D�V���D���O�D�W�H�Q�W���I�R�U�P���L�Q���W�L�V�V�X�H�V��5

[138] and more specifically, platelets are believed to be one of the largest suppliers of latent 6

TGF-������[140]. Latent TGF-���� �F�R�P�S�U�L�V�H�V�� �D�� �G�L�P�H�U�L�F�� �F�R�P�S�O�H�[�� �Z�K�H�U�H�� �L�W�� �K�D�V�� �D�� �&-terminal 7

comprising mature TGF-���� �D�Q�G�� �D�� �1-terminal pro-domain containing LAP (TGF-���� �O�D�W�H�Q�F�\-8

associated peptide) which acts to prevent TGF-���� �I�U�R�P�� �L�Q�W�H�U�D�F�W�L�Q�J�� �Z�L�W�K�� �L�W�V�� �U�H�F�H�S�W�R�U�V��[138]. 9

Proteolytic cleavage of the LAP from TGF-�����E�\���D�Q���H�[�W�U�D�F�H�O�O�X�O�D�U���S�U�R�Wease such as plasmin or 10

a plasma membrane bound furin liberates TGF-�����D�Q�G���H�Q�D�E�O�H�V���L�W���W�R���E�L�Q�G���W�R���L�W�V���U�H�F�H�S�W�R�U�V��[138]. 11

TGF-�����F�D�Q���D�O�V�R���E�H���D�F�W�L�Y�D�W�H�G���W�K�U�R�X�J�K���D���U�H�F�H�S�W�R�U���P�H�G�L�D�W�H�G���D�F�W�L�Y�D�W�L�R�Q���S�U�R�F�H�V�V���W�K�U�R�X�J�K���U�H�F�H�S�W�R�U�V��12

that bind latency-associated peptide (LAP) [141]. LAP binding allows the cells to hold latent 13

TGF-�����R�Q���W�K�H�L�U���V�X�U�I�D�F�H���W�R���D�V�V�L�V�W���R�W�K�H�U���F�H�O�O�V���W�R���G�L�V�W�U�L�E�X�W�H���D�F�W�L�Y�H���7�*�)-�����L�Q���D���S�D�U�D�F�U�L�Q�H���D�X�W�R�F�U�L�Q�H��14

approach [141]. 15

TGF-������ �L�V�� �Z�H�O�O�� �H�V�W�D�E�O�L�V�K�H�G�� �D�V�� �W�K�H�� �J�U�R�Z�W�K�� �I�D�F�W�R�U�� �W�K�D�W�� �V�W�L�P�X�O�D�W�H�V�� �W�K�H�� �W�U�D�Q�V�I�R�U�P�D�W�L�R�Q�� �R�I��16

fibroblasts to myofibroblasts [142]. Other compounds can modulate the actions of TGF-������17

during this process such as connective tissue growth factor which has been reported to 18

promote TGF-������ �L�Q�G�X�F�H�G�� �I�L�E�U�R�E�O�D�V�W�� �W�U�D�Q�V�I�R�U�P�D�W�L�R�Q���� �+�R�Z�H�Y�H�U���� �F�R�Q�Q�H�F�W�L�Y�H�� �W�L�V�V�X�H�� �J�U�R�Z�W�K��19

factor cannot replace TGF-������ �D�V���.-SMA expression remained unaffected by the sole 20

administration of recombinant connective tissue growth factor to corneal fibroblast cell 21

cultures [143, 144]. Galactin-3 is also a novel TGF-�������F�R���U�H�J�X�O�D�W�R�U�����Z�K�H�U�H���L�Q���K�H�S�D�W�L�F���V�W�H�O�O�D�W�H��22

cells it is essential for fibroblast transformation. In experimental conditions causing kidney, 23

liver and lung fibrosis, galactin-3 has been reported to be up regulated [144, 145]. The exact 24

mechanism and relationship between galactin-3 and TGF-������ �L�V�� �Q�R�W�� �\�H�W�� �I�X�O�O�\�� �X�Q�G�H�U�V�W�R�R�G��25

21 | P a g e

[145]. There are also growth factors which have been shown to antagonize the actions of 1

TGF-������ �L�Q��fibroblast cells. A recombinant protein of the cytokine interleukin-1 (IL-1), an 2

inflammatory mediator, has been reported to inhibit TGF-������ �L�Q�G�X�F�H�G�� �.-SMA expression in 3

cultured dermal fibroblast cells [146]. The over expression of intracellular IL-1 receptor 4

antagonists have also been shown to have inhibitory effects on TGF-������ �W�K�X�V���� �U�H�G�X�F�L�Q�J��5

fibroblast differentiation to myofibroblasts [146]. 6

In dermal fibroblast cells, Interferon gamma (IFN-������ �D�� �7�� �F�H�O�O�� �F�\�W�R�N�L�Q�H�� �K�D�V�� �D�O�V�R�� �V�K�R�Z�Q�� �W�R��7

�U�H�G�X�F�H�� �.-SMA expression in fibroblast cell cultures. IFN-���� �D�F�W�L�Y�D�W�H�V�� �W�K�H�� �<�� �E�R�[�� �E�L�Q�G�L�Q�J��8

protein (YB-1) repressor protein which translocate to the nucleus to the nucleus to interfere 9

with the Smad3-mediated transcription of TGF-����-�L�Q�G�X�F�H�G�� �J�H�Q�H�V�� �V�X�F�K�� �D�V�� �W�K�H�� �.�����,���� �S�U�R-10

collagen gene (COL1A2) which is responsible for generating type I collagen [144]. Only a 11

few factors have been identified that independently induce fibroblast differentiation. 12

Interleukin-6 (IL-6) is another factor that has been recognized to induce fibroblast 13

transformation into myofibroblasts [147]. IL-6 null mice have been reported to demonstrate 14

impaired cutaneous wound healing and decreased fibroblast differentiation at unchanged 15

levels of TGF-������[147]. Furthermore, the administration of recombinant IL-6 to IL-6 null 16

mice in absence of exogenous TGF-�������U�H�V�X�O�W�H�G���L�Q���L�Q�F�U�H�D�V�H�G���S�U�R�G�X�F�W�L�R�Q���R�I���.-SMA in dermal 17

fibroblasts [147]. 18

For a full comprehensive review of the biomarkers available to identify cardiac fibroblast and 19

myofibroblast cells, refer to the appendix 1 review paper. 20

 21

1.7A Genetics and heart failure 22

Several genes have been identified to contribute to the progression of HF. Mutations in genes 23

that encode the sarcomere component protein can cause hypertrophic cardiomyopathy or 24

dilated cardiomyopathy [148]. The mutations of the MYBPC3 and MYH7 sarcomere gene 25

22 | P a g e

were the most common mutations identified [149]. Polymorphisms in genes encoding the 1

sarcomere proteins can lead to HF through the reduced contractility of the heart [149]. A 2

study by Feldman et al [150] has also demonstrated that cardiac specific over expression of 3

�W�K�H�� �7�1�)�.�� �J�H�Q�H�� �L�Q�� �W�U�D�Q�V�J�H�Q�L�F�� �P�L�F�H�� �F�D�X�V�H�G�� �O�H�W�K�D�O�� �P�\�R�F�D�U�G�L�W�L�V�� �D�Q�G�� �G�L�O�D�W�H�G�� �F�D�U�G�L�R�P�\�R�S�D�W�K�\����4

Although there have been many genes that have been found contribute to HF, it is deemed 5

unethical to alter genes (either mutated or normal) in humans and therefore cannot be utilised 6

to prevent HF from developing. There is a need for alternative treatment or prevention 7

options to prevent HF from occurring. 8

 9

1.7.1A Genetic lineage of cardiac fibroblast and myofibroblast cells 10

As interest has developed in understanding cardiac fibroblast function, an effort has been 11

made to determine the origins of these cells. During foetal development, the heart is one of 12

the very first vital organs to be formed. In the mouse, the epicardial layer is formed through 13

the looping of the heart. A temporary structure in the heart called the pro-epicardial organ 14

allows for the generation of epicardial cells [151]. Eventually, the cells migrate towards the 15

apex of the heart to create a single cell layer. Some epicardial cells undergo epithelial to 16

mesenchymal transition (EMT) [152]. These cells acquire a mesenchymal phenotype and can 17

then differentiate into fibroblast and smooth muscle cells [153]. Most fibroblasts are derived 18

from the epicardium and smaller populations of fibroblasts are derived from the endocardium 19

and cardiac neural crest [154]. Recent genetic lineage testing on cardiac fibroblasts using the 20

epicardial lineage tracer Wt1-cre or Tbx18-cre revealed that approximately 80% of fibroblast 21

originate from the epicardium [155]. A small number of fibroblasts were also found to 22

originate from the neural tube using the Pax3 lineage tracer marker. The majority of the 23

fibroblast cells develop from lineages expressing either transcription factor 21 (Tcf21), 24

Wilms tumour 1 (Wt1) or T-box 18 [156, 157]. Tcf21 however, continues to be expressed in 25

23 | P a g e

the fibroblast and the deletion of the Tcf21 gene resulted in hearts lacking fibroblast cells 1

[155]. 2

There has been controversy surrounding the true origins of the cardiac myofibroblasts. It is 3

thought that cardiac myofibroblasts can originate from 5 different sources. Some researchers 4

believe that myofibroblasts arise from the EMT, while others believe they originate from 5

immune infiltrating cells, bone marrow-derived myeloid cells (fibrocytes), pericytes or 6

endothelial-mesenchymal transition (EndMT) [158]. It has also been hypothesized that 7

myofibroblasts arise from resident fibroblasts within the heart [158], however due to the lack 8

of cell specific biomarkers targeting cardiac myofibroblasts, it has been difficult to confirm 9

their origins. A recent paper by Kanisicak et al [157] reported that myofibroblasts are most 10

likely to originate from Transcription factor 21 (Tcf-21) resident cardiac fibroblasts upon 11

injury. Whether cardiac myofibroblasts of different origins have different functionalities 12

within the heart has yet to be discovered. 13

 14

1.8A Cardiac remodelling associated with heart failure 15

Structural changes described collectively as cardiac remodelling are accepted as a 16

determinant in the clinical course of HF [159]. Cardiac remodelling is defined as adaptive or 17

maladaptive changes in the structure of the heart in response to chronic hemodynamic load 18

and/or cardiac injury and includes changes in mass, shape and dimensions of the heart, which 19

can affect its ability to function properly [159]. 20

Fibroblast cells are associated with myocardial remodelling which occurs after a cardiac 21

event such as myocardial infarctions. After an ischaemic event, the remodelling process 22

occurs rapidly within the first few hours after the infarct and continues to progress overtime 23

[159]. As remodelling occurs the main changes include increased ventricular mass and 24

composition, increased ventricular volume, thicker myocardial walls or ventricular wall 25

24 | P a g e

thinning (dilated cardiomyopathy) which ultimately changes the overall shape of the heart 1

from an elliptical to an inefficient spherical shape [159-162]. Cardiac remodelling also 2

involves cellular changes such as cell apoptosis [159], necrosis [68], fibrosis, increased 3

collagen levels [163], myocyte hypertrophy and fibroblast proliferation [159]. When a 4

myocardial event occurs, myocyte numbers decrease and the surviving myocytes change 5

shape to become elongated to compensate for the loss of contractile force in the heart leading 6

to an increase in ventricular wall thickness [164]. 7

Traditionally, fibroblast cells are from a mesenchymal origin and are able to produce three 8

types of collagen fibres, type I, type III and type IV [106, 165]. When fibroblasts differentiate 9

into myofibroblasts, secretion of collagen type I and IV is also increased [130]. Elevated 10

collagen production contributes to the rigidity of the heart and scar formation that inevitably 11

makes it difficult to efficiently pump the blood [166]. Cardiac myofibroblast cells can 12

undergo apoptosis and leave scar tissue composed of cross-linked collagen type I and III and 13

other matrix proteins [106, 167]. Myofibroblast cells produce fibronectin which provides a 14

scaffolding for the initial deposition of fibrillar type I and III collagen [168]. The deposition 15

of type I fibrillar collagen reduces scar tissue formation and heart chamber deformation to 16

�S�U�H�V�H�U�Y�H���W�K�H���V�W�U�X�F�W�X�U�H���R�I���W�K�H���K�H�D�U�W�����D���S�U�R�F�H�V�V���R�I���I�L�E�U�R�V�L�V���W�K�D�W���L�V���F�D�O�O�H�G���W�K�H���³�U�H�S�D�U�D�W�L�Y�H���S�D�W�K�Z�D�\�´ 17

[168]. However the formation of any scar tissue disrupts the integrity of the heart structure, 18

which can lead to adverse mechanical and electrical cardiac outcomes. Activated fibroblast 19

cells also express a variety of extracellular matrix proteins including MMP-2. MMP-2 plays a 20

role in matrix turnover, inactivation/activation of growth factors and shedding of adhesion 21

proteins which are important to cell migration [169]. MMP-2 can activate TGF-�����Z�K�L�F�K���D�O�V�R��22

promotes the conversion of fibroblast to myofibroblast cells [169]. This process therefore 23

leads to an imbalance and increase in collagen levels, which contributes to the rigidity of the 24

heart thus reducing its contractility and ability to pump sufficient blood to meet the metabolic 25

25 | P a g e

requirements. The accumulation of the matrix proteins contributes to cardiac fibrosis and the 1

presence of the myofibroblast cells can result in cardiac arrhythmias and remodelling of the 2

conducting fibres [168]. 3

There are many triggers that can contribute to the apoptosis of cardiomyocytes. Conditions of 4

stress such as ischaemia and the release of oxygen radicals can trigger apoptosis [170]. In HF, 5

�W�K�H�� �F�\�W�R�N�L�Q�H�� �7�1�)�.�� �L�V�� �H�O�H�Y�D�W�H�G���L�Q�� �H�Q�G-stage HF and has been linked to causing apoptosis of 6

cardiac myocytes [91, 171]. It was also observed in in vitro studies that mechanical stress 7

initiates apoptosis in myocardial tissue, showing similar responses observed during cardiac 8

remodelling, leading to myopathy and HF. The apoptotic pathway in cardiomyocytes is very 9

complex. The key component of the apoptotic pathway is the activation and the role of 10

caspases which are a group of cysteinyl-aspartate directed proteases [172]. Caspases are 11

commonly found in the cytosol as an inactive form and are activated through proteolytic 12

cleavage. When the caspases are activated, substrates such as �.-�D�F�W�L�Q�����.-�D�F�W�L�Q�L�Q�����.�����K-myosin 13

heavy chain, myosin light chain 1/2, tropomyosin, and cardiac troponins are cleaved by 14

caspase 3, 6 and 7 [172]. 15

There are two main apoptotic pathways, the intrinsic and extrinsic pathway (figure 1.3). The 16

intrinsic pathway is activated by cardiac stress which includes hypoxia, oxidative stress and 17

ischaemia reperfusion [172]. This pathway involves the mitochondria through the opening of 18

the mitochondrial permeability pore (MPTP) or the rupturing of the outer mitochondrial 19

membrane causing the release of cytochrome c and other proteins to cause cell death. The 20

intermembrane of the mitochondria also becomes more permeable, to release a number of 21

proteins such as cytochrome c, Smac/DIABLO, endonuclease G (Endo G), Omim/Htr and 22

apoptosis-inducing factor (AIF). Cytochrome C binds to the cytosolic protein called apaf1 to 23

form an apoptosome complex that ultimately activates caspase 9 which in turn activates 24

caspase 3 [173]. The Smac/DIABLO complex also activates caspases (indirectly) while Endo 25

26 | P a g e

G and AIF translocate to the nucleus to facilitate DNA fragmentation [172]. The extrinsic 1

pathway involves the death receptor (Fas receptor or tumour necrosis factor receptor). In the 2

adult cardiomyocyte, there is an abundance of Fas ligands and following cardiac stress, Fas 3

ligand levels increase. When the transmembrane protein Fas ligand binds to its associated 4

receptor, this induces the formation of the death inducing signalling complex (DISC) [172]. 5

The DISC complex recruits procaspase 8 molecules via the fas-associated death domain 6

protein adaptor molecule to activate caspase 8 [172]. The death of cardiomyocyte cells 7

through the apoptotic pathway can lead to reduced cardiomyocytes numbers and reduced 8

ability to efficiently contract the heart [174, 175]. 9

27 | P a g e

Figure 1.3 Diagram of the apoptosis pathway involved in myocyte apoptosis [172, 176]. There are two major pathways in apoptosis. The

mitochondria play a major role in the intrinsic pathway where the pathways that lead to the mitochondria causes the opening of the mitochondrial

28 | P a g e

permeability transition pore (MPTP) which releases cytochrome c contributes to form the apoptososme. The extrinsic pathway is triggered though the binding

of death receptor families which recruits the adaptor molecule FADD to generate the death inducing signalling complex (DISC) that in turn activates caspases

8 and 3. The extrinsic and intrinsic pathways interact through the cleavage of Bid which translocates to the mitochondria to activate BAK and release

cytochrome c.

29 | P a g e

1.9A Adenosine and adenosine receptors

Adenosine is an endogenous purine nucleoside that has a local vasodilator effect [177].

Adenosine is commonly released during hypoxia and oxidative stress [178-180] and has been

reported to be involved in the regulation of catecholamine stimulation, blood flow to the heart

and the reduction of ischaemic injury [181]. Adenosine can be produced following the

hydrolysis of ATP to adenosine diphosphate (ADP). When ADP is formed, it is then

dephosphorylated by myokinase to adenosine monophosphate (AMP). AMP is then cleaved

�E�\�����¶-nucleotidase and the by-product released is adenosine [181, 182]. Adenosine is a highly

permeable molecule, which can exit the myocyte to interact with the membrane receptors on

fibroblasts, vascular smooth muscle cells and the endothelial cells [181]. Adenosine has a

very short half-lif e of 1-2 seconds in blood, therefore adenosine that is administered

intravenously would not reach the myocardium to elicit any effect [181, 183].

Adenosine receptors (AR) are expressed and found on many cell type including myocytes,

vascular cells, fibroblast cells, and endothelial cells [184]. The action of adenosine is

mediated by four G-protein coupled receptors: The adenosine A1 and A3, which are coupled

to Gi proteins, and adenosine A2A and A2B, which act via Gs proteins [185, 186]. The

adenosine A1 has also been reported to provide protection against ischaemia in the

myocardium [181, 187].

 The adenosine A1 via the Gi pathway causes a reduction in the intracellular concentration of

cAMP [185]. The exact second messenger system of the adenosine receptor in cardiac

fibroblast and myofibroblast cells are not yet fully elucidated.

 The adenosine A2A receptor promotes vasodilation and is coupled to the Gs protein which

stimulates AC to increase cAMP. This stimulates the protein kinase A (PKA) pathway that

causes the phosphorylation of KATP channels, preventing ATP from binding and resulting in

the channels remaining open to induce vasodilation [188, 189]. The activation of PKA can

30 | P a g e

also stimulate the efflux of potassium and influx of calcium to increase intracellular calcium

levels to stimulate nitric oxide (NO) synthesis [190].

There are limited selective agonists and antagonist available to target adenosine A2B

receptors, which makes this receptor difficult to study. Recent evidence suggests that

adenosine plays an important role in smooth muscle growth [181]. Adenosine A2B are thought

to have a role in the modulation of gene expression and protein synthesis [181]. For example,

stimulation of the adenosine A2B decreases collagenase gene expression in interleukin-1

stimulated cultured fibroblasts [181]. There is also evidence which has shown that the

activation of adenosine A2B through the use of BAY 60-6583 (adenosine A2B agonist) either

before ischaemia or before reperfusion reduces myocardial infarct size of the heart [191,

192]. Tian et al [191] demonstrated that adenosine A2B knock-out mice exhibited an

increased vulnerability to ischaemia reperfusion injury and were not protected by ischaemic

preconditioning.

The adenosine A3 receptor is said to have protective effects against MI, however the exact

mechanism has yet to be elucidated [193]. Adenosine A3 receptor acts via the Gi protein

which inhibits the AC protein [194]. Adenosine A3 can stimulate phospholipase C (PLC) and

calcium mobilization. Activation of the adenosine A3 can also stimulate inositol triphosphate

(IP3) and diacyl-glycerol (DAG) production which increases calcium concentrations and

activates protein kinase C (PKC) to interact with the potassium and calcium channels to cause

vasodilation [188]. Most studies on the adenosine A3 have been conducted using knockout

adenosine A3 transgenic mice. A study by Lu et al [195] had found that adenosine A3

knockout mice had alterations in left ventricular function or structure in the unstressed heart,

however was able to resist transverse aortic constriction induced left ventricular hypertrophy,

cardiac dysfunction and fibrosis. Research by Yang et al [196] reported an increase in pro-

inflammatory cytokine (TNF�. and interleukins) levels in adenosine A3 knockout mice under

31 | P a g e

baseline conditions and had unregulated levels of adhesion molecules (P and E selectin

molecules in leukocyte of the inflammatory pathway).

1.10A Adenosine and cell proliferation

Endothelial cells form the inner lining of the blood vessels throughout the cardiovascular

system [197]. Endothelial cells are involved with inflammation, blood coagulation and the

regulation of vascular smooth muscle tone [197]. The proliferation of endothelial cells is vital

for the process of angiogenesis which occurs in pathological states such as wound healing,

inflammation and ischaemia. A study using human umbilical vein endothelial cells found that

cells grown in cell culturing media supplemented with 10µM adenosine had greater cell

counts compared to those with no adenosine [197]. Data also suggests that depending on the

origin of the cell, adenosine does not influence their proliferation rate. For example, it was

found that human embryonic lung fibroblast cells did not show enhanced proliferation. This

suggests that cell proliferation stimulated by adenosine is not universal for all cells and may

be due to the adenosine receptors present and the cell type [197]. Adenosine can stimulate

endothelial cell growth through adenosine A2A and A2B while the adenosine A2B appears to be

anti-mitogenic in vascular smooth muscle [198]. The two adenosine receptors that are

thought to contribute to endothelial cell proliferation are the adenosine A1 and A2 receptor

subtypes [199]. Both receptors are coupled to adenylyl cyclase via the G-coupled proteins

where the adenosine A1 inhibits and the adenosine A2 in stimulates adenylyl cyclase to alter

cAMP levels [199]. The underlying mechanism of adenosine stimulated cell proliferation is

not fully understood. One study reported that the metabolic products of adenosine could

cause cell proliferation however it was found that inosine and hypoxanthine could not

stimulate proliferation [199]. Similarly it was also postulated that the adenosine uptake

32 | P a g e

mechanism may stimulate cell proliferation however this theory was not proven [199].

Adenosine can increase levels of pro-angiogenic molecules such as vascular endothelial

growth factor (VEGF), angiopoetin-1 and IL-8 in endothelial cells [198]. The combination of

these molecules may contribute to cell proliferation and therefore in wound healing. The

exact mechanism of action of how adenosine stimulates cell proliferation is still not fully

elucidated. As yet, further research is required to determine whether one specific adenosine

receptor subtype is responsible for cell proliferation or whether the combination of the

receptor subtypes can stimulate or decrease cell proliferation.

1.11A Mechanisms of adenosine induced protection of the ischemic heart

There is no current cure for HF however, there has been some support indicating that

adenosine plays an important role in the pathophysiology of HF and in myocardial protection

during ischaemia and reperfusion [200, 201]. The adenosine A2B is of particular interest in

HF as it is thought to contribute to cardiac remodelling. A study by Wakeno et al [201]

demonstrated that long-term administration of 2-chloroadenosine (CADO; the stable

analogue of adenosine) or dipyridamole (DIP; increases adenosine levels) starting one week

after the onset of a myocardial infarct improved cardiac performance (hemodynamic and

echocardiography parameters) in rat hearts indicating that adenosine has a cardioprotective

effect on ischaemic hearts. This study also reported that CADO and DIP attenuated collagen

levels and reduced the extent of fibrosis in non-infarcted areas. Adenosine receptors in the

past has been difficult to study due to the lack of specific adenosine receptor drugs. Table 1.1

refers to the currently known list of adenosine receptor agonists and antagonist drugs.

33 | P a g e

1.11.1A The Adenosine A1 Receptor

Over the past 30 years, adenosine has been implicated in the role of cardioprotection during

times of myocardial ischaemia. The adenosine A1 was one of the first adenosine receptor to

be reported to induce cardioprotection (prevention of cardiac tissue necrosis or increase in

antioxidants) with pharmacological stimulation of the adenosine A1 prior to ischaemic event

leading to reduced damage [202]. It was found that the use of the adenosine A1 agonist R-N6-

(phenyl-2R-isopropyl)-adenosine (R-PIA), lead to delayed ischaemic contracture in a

perfused rat heart model. Further research over the years have also shown that the

administration of adenosine A1 agonists prior to ischaemia reduced the infarct size and

improved function in isolated and in vivo animal (rat, pig, dog) hearts [203]. More recently,

there has been data found that suggests that the adenosine A1 induces cardioprotection in

isolated perfused mouse hearts but also required the activation of other adenosine receptors

subtype. The knockout of either the adenosine A2A and A2B blocked the beneficial effects of

the adenosine A1 [204]. A study by Zhan et al reported that the blockers of either adenosine

A2A or the adenosine A2B in combination with the adenosine A1 agonist N6-

cyclohexyladenosine (CHA) following ischaemia- reperfusion resulted a complete block of

the adenosine A1 agonist-induced protection and reduced infarct size [204]. This data

suggests that there are multiple interactions among adenosine receptor subtypes in mediating

a cardioprotective response.

1.11.2A The Adenosine A2 Receptor

1.11.2.1A The Adenosine A2A Receptor

Past research in mice models has found that the activation of the adenosine A2A receptor prior

to ischaemia lead to very little myocardial ischemic injury [203]. An in vivo rabbit

model used a selective adenosine A2A agonist 2-p-(2-carboxyethyl)phenethylamino-50-N-

34 | P a g e

ethylcarboxyamidoadenosine (CGS-21680) which was intravenously administered at three

different concentrations (0.001, 0.01, and 0.1 mg/min) beginning 5 minutes before

reperfusion and continuing for the first 60 minutes of reperfusion. After 48 hours of

reperfusion, the infarct size was reduced with intermediate to high doses of CGS-21680 only.

Boucher et al has demonstrated that the timing of the adenosine A2A activation is important

as the delay of CGS-21680 treatment 5mins after reperfusion prevented adenosine A2A

mediated cardioprotection [205]. Adenosine A2A are found to be expressed in cardiomyocyte

cells although most reports found that this receptor does not exert a direct effect on cardiac

function [203]. Toufektsian et al has also shown that the use of another adenosine A2A

agonist (ATL146e) at 1,3 and 6 hours after ischaemia-reperfusion allowed the preservation of

global cardiac function in ischemic/reperfused mice [206].

1.11.2.2A The Adenosine A2B Receptor

The role of the adenosine A2B in attenuating ischaemia reperfusion injury and

cardioprotection has yet to be clarified. The main reason for the lack of studies available for

adenosine A2B is due to the lack of available well characterised selective antagonists and

agonists until more recently [207]. One of the acknowledged roles for the adenosine A2B is

modulation of coronary flow as it is expressed in the coronary artery tissue. The adenosine

A2B has been implicated to have a role in myocardial ischaemia reperfusion injury. A study

implementing two adenosine A1 antagonists, 8-Cyclopentyl-1,3-dipropylxanthine (DPCPX)

and BG 9928 (1,3-dipropyl-8-[1-(4-propionate)-bicyclo-[2,2,2]octyl)]xanthine), which also

have a high affinity for canine adenosine A2B reduced myocardial infarct size by

approximately 40% in an in vivo canine model of regional myocardial ischaemia through

either the inhibition of adenosine A1 or the adenosine A2B/ A2A which alludes to the

participation of multiple adenosine receptors [207].

35 | P a g e

Protection was observed using these antagonists regardless of whether they were

administered before ischaemia or after reperfusion [203]. Interestingly, the use of an

adenosine A1 antagonist BG 9719 (1,3-dipropyl-8-[2-(5,6-epoxy-s-norbornyl)] xanthine

which has a low affinity for canine adenosine A2B had no effect on the infarct size. Further

studies have also been conducted in rabbit heart models of ischaemia reperfusion reported

that the activation of adenosine A2B rather than the inhibition of these receptors contributed to

cardioprotection following an ischaemic episode [207, 208]. The use of the selective

adenosine A2B antagonist MRS1754 (N-(4-cyanophenyl)-2-[4-(2,3,6,7-tetrahydro-2,6-dioxo-

1,3-dipropyl-1H-purin-8-yl)phenoxy]- acetamide) prevented the infarct reducing effects of

ischaemic preconditioning [207].

Toldo et al [93] reported that inhibition the adenosine A2B using GS-6201 limited the

inflammatory response leading to a more favourable cardiac remodelling response. The more

favourable cardiac remodelling responses included blunting of the inflammatory response

such as the complete inhibition of the capase-1 activity, a reduction in inflammatory cells,

adhesion molecules and plasma cytokines and finally, the blockade of the adenosine A2B has

demonstrated little change in infarct size however, may have prevented infarct expansion

[93].

1.11.3A The Adenosine A3 Receptor

There is very little information regarding the role adenosine A3 in the heart due to the low

expression of this receptor and lack of specific agonists and antagonists [203]. There is data

suggesting that activation of adenosine A3 before ischaemia exerted cardioprotective effects.

Studies by Park et al [209] used an adenosine A3 agonist IB-MECA (1-deoxy-1-[6- [[(3-

iodophenyl) methyl]amino]-9H-purin-9-yl] -N-methyl-b-D-ribofuranuronamide) given during

reperfusion reduced myocardial infarct size. Another study by Maddock et al [210] used

36 | P a g e

another adenosine A3 agonist 1-[2-chloro-6-[[(3-iodophenyl)methyl]amino]-9H-purin-9-yl] -

1-deoxi-N-methyl-b-D-ribofuranuronamide (2-Cl-IB-MECA) significantly reduced infarct

size as well as exerting anti-apoptotic and anti-necrotic effect in the isolated adult rat

myocytes at 10nM and 1nM concentrations [210].

1.12A Adenosine receptors in fibroblasts and myofibroblasts

Adenosine receptors in fibroblasts and especially myofibroblast cells are not well understood.

Cardiac fibroblast cells express all four adenosine receptors [98] and adenosine influences

remodelling of the heart [98, 211]. Therefore, the presence of the adenosine receptors on the

fibroblast cells suggest they may contribute to cardiac remodelling. Previous research has

reported that adenosine has an inhibitory effect on cardiac fibroblast proliferation, protein and

collagen synthesis [212] via the adenosine A2, however these results have not been validated

and other potential signalling pathways in cardiac fibroblasts have not been established [211,

212]. Furthermore, there is currently no knowledge about the presence of adenosine receptors

on cardiac myofibroblasts and this has yet to be explored.

37 | P a g e

Table 1.1 Common adenosine receptor agonists and antagonists

Adenosine

Receptor

Subtype

Agonists Antagonists References

A1

N6-Cyclopentyladenosine (CPA-

selective)

Dipropylcyclopentylxanthine

(DPCPX)

[98]

 Rolofylline (KW-3902) [212]

 1,3-dipropyl-8-[2-(5,6-

epoxynorbornyl)] xanthine (BG

9719/ CVT124)

[213]

 Tonapofylline (BG 9928) [214]

 trans-4-[(2-Phenyl-7H-

pyrrolo[2,3-d]pyrimidin-4-

yl)amino]cyclohexanol

(SLV320)

[215]

A2A 4-[2-[[6-Amino-9-(N-ethyl-��-D-

ribofuranuronamidosyl)-9H-purin-2-

yl]amino]ethyl]benzenepropanoic

acid hydrochloride

(CGS 21680- selective)

4-(2-[7-Amino-2-(2-

furyl)[1,2,4]triazolo[2,3-

a][1,3,5]triazin-5-

ylamino]ethyl)phenol

(ZM 241385- selective)

[98] [216]

A2B 5'-N-ethylcarboxamidoadenosine

(NECA- non selective)

? [98]

A3 (1-deoxy-1-[6- [[(3-iodophenyl)

methyl]amino]-9H-purin-9-yl] -N-

methyl-b-D-ribofuranuronamide)

(IB-MECA- selective)

2,3-diethyl-4,5-dipropyl-6-

phenylpyridine-3-thiocarboxylate-5-

carboxylate

 (MRS 1523- selective)

[98] [217]

38 | P a g e

1.13A Glucocorticoid system

Glucocorticoids are steroid hormones that are produced by the adrenal glands [218, 219].

Glucocorticoids are released both in a circadian rhythm and in response to stress. The release

of glucocorticoids are controlled by the hypothalamic-pituitary-adrenal (HPA) axis [219].

The hypothalamus is stimulated to release corticotropin releasing hormone which in turn acts

on the anterior pituitary gland [219]. The anterior pituitary then releases adrenocorticotropic

hormone (ACTH). Circulating ACTH stimulates the adrenal cortex to produce and release

glucocorticoids (cortisol in humans) [219].

There are many glucocorticoid receptor isoforms present in cells. Glucocorticoids arise from

one gene however, due to alternative splicing and translation many glucocorticoid receptor

(GR) splice variants and isoforms occur [220]. Glucocorticoid receptor alpha (�*�5�.���� �D�Q�G��

glucocorticoid receptor beta (�*�5������ �D�U�H�� �S�U�R�P�L�Q�H�Q�W�� �J�O�X�F�R�F�R�U�W�L�F�R�L�G�� �U�H�F�H�S�W�R�U�V�� �Z�K�L�F�K�� �D�U�H��

generated through the alternate splicing of exon 9 [221]. Additional alternative translation

initiation in exon 2 at the conserved AUG start codon produces 8 other glucocorticoid

receptor subtypes [221]. Glucocorticoid receptors have been difficult to study has the relative

levels of the subtypes can change across different tissues and also in the same tissue due to

ageing or their response to differentiation and pathological conditions [221]. Glucocorticoids

act on almost all tissues in the body and mediate their effects through the stimulation of

predominately glucocorticoid receptors and mineralocorticoid receptors [219]. Glucocorticoid

receptors are highly expressed throughout cells and tissues whereas mineralocorticoid

receptors are only expressed in specific tissues such as the kidney [222]. Many different

glucocorticoid receptor subtypes have been identified [223]. Most research related to

glucocorticoids has focused in placental tissues [223]. The recognised glucocorticoid

receptors are GR-�.�����*�5-�������J�O�X�F�R�F�R�U�W�L�F�R�L�G���U�H�F�H�S�W�R�U���J�D�P�P�D�����*�5-���������J�O�X�F�R�F�R�U�W�L�F�R�L�G���U�H�F�H�S�W�R�U���$��

39 | P a g e

(GR-A) and glucocorticoid receptor P (GR-P) [223]. The GR-�.���F�D�Q���W�K�H�Q���E�H���I�X�U�W�K�H�U���V�X�E�W�\�S�H�G��

into 8 additional isoforms. These are GR-�.-A (94kDa) and GR-�.-B (91kDa), GR-�.�� �&������ �&����

and C3 (82�±84kDa) and GR-�.�� �'������ �'���� �D�Q�G�� �'���� �������±56kDa) [223]. The metabolism of

glucocorticoids is regulated by 11- beta hydroxysteroid dehydrogenase 1 (������-HSD1) and

11- beta hydroxysteroid dehydrogenase 2 (������-HSD2) [224]����������-HSD1 is highly expressed

in areas where glucocorticoid receptors are also prevalent such as the liver and adipose tissue

and functions to increase local cortisol levels [225]���� ������-HSD2 on the other hand, converts

active cortisol to inactive cortisone and is expressed in areas where high levels of

mineralocorticoid receptors are present [224]. Glucocorticoids are responsible for a number

of biological processes such as metabolism, immune response, lung development,

reproduction and inflammation [226]. In medicine, synthetic glucocorticoids are commonly

used as anti-inflammatory drugs to treat conditions including asthma, auto-immune diseases,

organ transplantations and has also been used to treat blood cancers due to its anti-

proliferative and anti-angiogenic effects [227, 228]. Synthetic glucocorticoids include

prednisone and dexamethasone and they differ from natural glucocorticoids as they have

different potencies and rates of metabolic clearance [228]. Most synthetic glucocorticoids do

not bind to corticoid binding globulin, which makes them unsusceptible to normal regulation

of bioavailability [228]. Unfortunately, the long-term therapeutic use of glucocorticoids has

been associated with negative side effects, that mimic the symptoms of �&�X�V�K�L�Q�J�¶�V syndrome

such as muscoskeletal (myopathy, osteoporosis), endocrine (diabetes, weight gain),

cardiovascular (hypertension, heart failure), dermatological (skin atrophy delayed wound

healing) [229].

1.13.1A Glucocorticoids in the cardiovascular system

The role of glucocorticoids in cardiovascular function has generated some interest as

abnormal levels of glucocorticoids have a negative impact on the cardiovascular system

40 | P a g e

causing hypertension and cardiac hypertrophy [221]. There is little information related to the

direct signalling roles of glucocorticoids in the heart. Glucocorticoids maintain vascular tone

and control the vascular inflammatory, proliferative and remodelling effects following injury

[230]. Excess glucocorticoid levels causes hypertension, obesity, atherosclerosis and

dyslipidaemia which contribute to the development of cardiovascular disease [231].

Prolonged glucocorticoid treatment has also been associated with HF [230]. Conversely,

initial glucocorticoid administration is beneficial and have been shown to improve cardiac

function [221]. Both glucocorticoids and mineralocorticoids are expressed throughout the

heart especially in cardiac blood vessels and myocytes [231]. It has been hypothesized that

�W�K�H���P�D�Q�L�S�X�O�D�W�L�R�Q���R�I���J�O�X�F�R�F�R�U�W�L�F�R�L�G���O�H�Y�H�O�V���W�K�U�R�X�J�K���W�K�H���L�Q�K�L�E�L�W�L�R�Q���R�I��������-HSD1 may lead to the

improvement of occlusive cardiovascular diseases [222]. It has also been reported that ������-

�+�6�'���� �D�Q�G�� ������-HSD2 enzymes are lowly expressed in both human and rat hearts, however

this may vary amongst species and tissue sites [232].

Previous research has indicated that certain genetic variants of the glucocorticoid receptor

gene are attributable to heart conditions [233]. A large cohort prospective study that

investigated the genetic variant of the glucocorticoid receptor gene, Persons homozygous

haplotype 3 [233]. The Persons homozygous haplotype 3 is a common variant of the

glucocorticoid receptor gene [233]. Glucocorticoid sensitivity varies substantially between

individuals which may be attributable to genetic polymorphisms. It was reported that Persons

homozygous for haplotype 3 (a common glucocorticoid receptor haplotype) was associated

with the 2.2 fold increase risk of myocardial infarction and 2.8 fold increase in cardiovascular

disease compared with non-homozygous individuals [233].

There are mixed views on whether glucocorticoid receptors or mineralocorticoids receptors

contribute to cardiac diseases. Corticosterone is the endogenous equivalent to glucocorticoids

in rats and also binds to mineralocorticoid receptors [234]. A study using Sprague-Dawley

41 | P a g e

rats showed that exogenous corticosterone induced left ventricular diastolic dysfunction, left

ventricular atrophy, hypertension and fibrosis [231]. When spironolactone, a

mineralocorticoid antagonist was administered to these rats, the effects of corticosterone on

left ventricular dysfunction and fibrosis was reduced [231]. This suggests that in rats,

glucocorticoids activate the mineralocorticoid receptors to promote cardiac fibrosis [231].

1.14A The serotonin system

Serotonin (5-hydroxy-tryptamine/ 5-HT) is mostly found in 3 main areas; enterochromaffin

cells in the intestinal wall, platelets and the central nervous system [235]. In the central

nervous system, serotonin is a neurotransmitter associated with the control of appetite, sleep,

memory/learning and mood/behaviour [235]. Approximately 90% of serotonin is present in

intestinal enterochromaffin cells, 5% in platelets and 2% in the brain [236]. Circulating

platelets in the intestine take on serotonin through the serotonin transporter (SERT) where it

is stored in dense granules along with calcium and adenosine triphosphate [236]. The

substrate for serotonin production is the amino acid L-tryptophan. L-tryptophan is converted

to 5-Hydroxytryptophan (5-HTP) by the rate limiting enzyme tryptophan hydroxylase (TPH)

[237, 238]. 5-HTP is then converted to 5-Hydroxytryptamine (5-HT/ Serotonin) by amino

acid decarboxylase. Monoamine Oxidase (MAO) or aldehyde dehydrogenase can then further

process serotonin to 5-hydroxyindole acetic acid (5-HIAA) which is excreted in the urine

(figure 1.4) [238]. There are two isoforms of TPH; TPH1 and TPH2. TPH1 is primarily

localised to the pineal gland and peripheral tissues such as the intestine, while TPH2 is

located in the brain stem [239].

Monoamine oxidase (MAO) is a ubiquitous outer membrane mitochondrial enzyme that is

responsible for metabolizing serotonin [240]. There are two types of MAO, MAO-A and

42 | P a g e

MAO-B [238]. Interestingly, the expression of MAO differs amongst species whereby MAO-

A is more highly active in rats and humans while MAO-B is active in mice heart [241, 242].

Moreover, MAO-B is less active in rat hearts compared to MAO-A however, in human hearts

both MAO-A and MAO-B are equally active [241, 242]. The role of MAO-A primarily

inactivates/degrades serotonin while MAO-B is only accountable for a small degree of

serotonin metabolism, predominately in the platelets [243].

The serotonin transporter (SERT) is as the name suggests allows for serotonin to be shuttled

in and out of cells. SERT is located on platelet cell membranes which allows for serotonin to

be stored in the dense granules of platelets [244]. SERT is pivotal in the homeostasis of

circulating serotonin levels [245].

Serotonin binds to serotonin receptors, of which there are 15 serotonin receptor subtypes

which come from 7 superfamilies that have been identified and characterised [236] and are

designated as 5-HT1, 5-HT2, 5-HT3, 5-HT4, 5-HT6 and 5-HT7 receptors [236, 246]. The 5-HT1

superfamily has several subtypes of receptors; 5-HT1A, 5-HT1B and 5-HT1D receptors [236].

The 5-HT2 receptor family has three subtypes, 5-HT2A, 5-HT2B and 5-HT2C receptors [236].

Serotonin acts through the specific G-protein membrane receptors with the exception of the

5-HT3 receptor which is a ligand gated receptor. The serotonin receptors are categorised into

three major groups based on their G-protein membrane receptor coupling. These are

�*�.q/11 (5-HT2A, 5-HT2B and 5-HT2c������ �*�.i/o (5-HT1A, 5-HT1B, 5-HT1D, 5-HT1E, 5-HT1F and 5-

HT5A/B�����R�U���*�.s (5-HT4, 5-HT6 and 5-HT7) G proteins however, serotonin receptors are able to

couple to more than one G-protein pathway and to other signalling pathways [247]�����7�K�H���*�.q

pathway involves the formation of diacylglycerol (DAG) and inositol phosphate [126]. These

lead to the stimulation of protein kinase C (PKC) and increase in intracellular calcium levels

[126]. The �*�.q pathway can also activate Rho that allows for the formation of stress fibres

and focal adhesion proteins which are important in cell migration [126]���� �7�K�H�� �*�.i/o pathway

43 | P a g e

acts to suppresses adenylyl cyclase to reduce cAMP [126]���� �)�L�Q�D�O�O�\���� �W�K�H���*�.s pathway in turn

stimulates adenylyl cyclase which increase cAMP production and activates protein kinase A

(PKA) and the cAMP response element binding protein (CREB) [126].

44 | P a g e

Figure 1.4 Schematic flow diagram of serotonin production [248] . Tryptophan is

converted by the enzyme tryptophan hydroxylase into 5-Hydroxytryptophan. 5-Hydroxytryptophan is

converted into 5-Hydroxytryamine (serotonin) by the amino acid decarboxylase enzyme. Monoamine

Oxidase (MAO) deactivates serotonin by oxidatively deaminating serotonin into 5-Hydroxyindole

acetic acid.

Tryptophan
Hydroxylase

Amino Acid
Decarboxylase

MAO/ Aldehyde
Dehydrogenase

Tryptophan
5-Hydroxytryptophan (5-HTP)

5-Hydroxytryamine (5-HT; serotonin) 5-Hydroxyindole acetic acid
(5-HIAA)

NH

CH2CHNH2

COOH

NH

CH2CHNH2

COOH

OH

NH

CH2CH2NH2

OH

NH

CH2COOH
OH

45 | P a g e

1.14.1A Serotonin and the heart

�)�U�R�P���W�K�H�����������¶�V�����V�F�L�H�Q�W�L�V�W�V���K�D�Y�H���R�E�V�H�U�Y�H�G that serotonin in the blood caused the blood vessels

to constrict [249]. Further studies have demonstrated that serotonin exerts a number of effects

in the mammalian heart. The cardiac effects of serotonin includes, increased heart rate and

force of contraction, fibrosis of cardiac valves, coronary constriction, arrhythmias and

thrombosis [241]. Platelets are thought to be the main source of serotonin in the heart as they

enter the heart via the bloodstream [244]. However, through the development of new

experimental methods, serotonin has been detected inside human cardiac tissue as well as

mouse hearts and rat neonatal cardiomyocytes [241]. The 5-HT1 receptor is responsible for

the vasodilator effects of serotonin while 5-HT2 receptors cause vasoconstriction [241]. In

particular, the 5-HT2B receptor is of interest within cardiovascular research as most studies

investigating the serotonin receptor subtypes involved in cardiac remodelling have reported

both the 5-HT2A and 5-HT2B receptors are involved. The 5-HT2A and 5-HT2B receptors are

expressed in cardiomyocytes and non-cardiomyocytes (fibroblast) cells [236] and both

receptors have increased expression in left ventricular hypertrophy associated with HF. These

receptors have been linked to fibroblast proliferation and differentiation into myofibroblast

cells, which in turn increases collagen secretion [236]. In failing hearts, the 5-HT2B receptor

has been reported to have increased expression when compared to healthy tissues in mice

hearts [236]. The administration of the 5-HT2A and 5-HT2B receptor antagonist terguride and

a 5-HT2B selective antagonist SB204741 reduced right ventricular remodelling in a mice

model [250]. The 5-HT2B receptor has been reported to inhibit cardiomyocyte apoptosis in a

cell culture cardiomyocyte model [251] and is hypothesized to be a possible target for HF

treatment.

The 5-HT4 receptor has been linked to cardiac arrhythmias [236, 252]. The 5-HT4 receptor is

lowly expressed in the atria and ventricles under normal conditions but increases in

46 | P a g e

expression under ventricular dysfunction and HF have been observed [236, 253]. The 5-HT3

receptor is able to mediate heart rate possibly through a sympathoinhibitory-related

mechanism [254, 255]. As for the other serotonin receptors subtypes, extensive research has

yet to be conducted to fully elucidate their roles within the heart.

1.14.2A Serotonin in myocytes and non-myocyte cells

Serotonin is an important mediator of early cardiac development and function especially

through the 5-HT2B receptor [235]. Due to its presence in the heart, the 5-HT2B receptor is of

interest for its potential role in HF. Antagonism of the 5-HT2B receptor has shown to prevent

cardiac hypertrophy in isoproterenol infused mice heart models [256]. Interestingly, both

serotonin plasma levels and serotonin activity increased in individuals with HF as well as in

animal models with cardiac hypertrophy [256]. A study by Jaffré et al [256] reported a

possible relationship between the 5-HT2B receptor and angiotensin II in cardiac fibroblast

cells. It was found that the two receptors have co-localised expression which suggests that

they interact with a common signalling pathway. This study utilised isoproterenol-dependent

mice models to demonstrate the role of 5-HT2B and AT-1 receptor expression in cardiac

fi �E�U�R�E�O�D�V�W�V���F�H�O�O�V���W�R���L�Q�G�X�F�H���F�D�U�G�L�D�F���K�\�S�H�U�W�U�R�S�K�\�� �W�K�U�R�X�J�K���W�K�H���U�H�O�H�D�V�H���R�I���7�1�)�.���� �,�/-6 and IL-������

[256]. Although this demonstrated that the 5-HT2B receptor may be a potential new target in

cardiac fibroblasts to reduce cardiac hypertrophy in the isoproterenol mouse model, whether

the exact same effects can be observed in other cardiac models requires further study. It has

also been speculated that targeting the AT-1 and 5-HT2B receptors may have a synergistic

effect on potentially treating cardiac hypertrophy [256].

Most research on the role of serotonin in cardiac fibroblasts has predominately focused on the

5-HT2B receptor with minimal studies investigating the other serotonin receptor subtypes and

whether they contribute to the development of HF. A study by Qvigstad et al [257] described

rats with acute HF developed ventricular inotropic sensitivity to serotonin possibly though the

47 | P a g e

5-HT2A receptor and 5-HT-4 receptor. Moreover, in chronic HF, this effect occurred mainly

through the 5-HT4 receptor. Blockade of the 5-HT4 receptor interestingly demonstrated a

reduction in the energy consumption of the heart in chronic HF [253].

1.15A Summary of the literature

Cardiac fibroblast cells have generated much interest more recently with emerging

recognition of role these cells in cardiac function, contributing to electrical conductance of

the heart, maintaining cardiac structure and healing processes of cardiac tissue [2]. During an

environment of cardiac stress and inflammatory conditions, the fibroblast cell transforms into

myofibroblast cells which are usually found in only in diseased cardiac tissue. Cardiac

myofibroblast cells only appear after cardiac injury and is thought to be a significant

contributor to the pathogenesis of heart failure [258]. Myofibroblast cells over produce

collagen, which contributes to the cardiac remodelling, fibrosis and muscle stiffness and can

impede cardiac electrical conductance therefore leading to arrhythmias and heart failure

[119]. Heart failure is a detrimental disease where cardiac output cannot meet the needs of

organs and tissues [60]. Currently, most treatments for heart failure slow progression of the

disease with no cures available [258]. Patients with heart failure were found to have greater

populations of cardiac myofibroblast cells and these cells persist years after the initial cardiac

assault. Due to the links between cardiac myofibroblast cells and heart failure, more research

is required to better understand this cell. There is a large knowledge gap regarding receptor

systems that exist in cardiac myofibroblast cells, their contributions to cell function and role

in the progression of heart failure. The studies in this thesis aim to elucidate various receptor

systems (adenosine; cardioprotective, serotonin; inflammatory, glucocorticoid; anti-

48 | P a g e

inflammatory) that exist in the cardiac fibroblast and myofibroblast cells to identify

alternative potential therapeutic targets to mitigate or cure heart failure.

49 | P a g e

CHAPTER 1B: Aims and
Hypotheses

50 | P a g e

1.1B Aims and hypotheses of the thesis

Historically, the cardiac fibroblast and myofibroblast cells were thought to have only

structural roles within the heart. However more recently cardiac fibroblast and myofibroblast

cells have generated more interest as they are becoming recognized to exert an important

contribution to cardiac remodelling and ultimately, HF. The cardiac fibroblast and

myofibroblast cells have been challenging to study and thus there has been little research

regarding these cells. The research in this PhD aims to study the rat cardiac fibroblast and

myofibroblast cells with the following studies below:

Study 1: Isolation and identification of rat cardiac fibroblast and myofibroblast cells

The first study requires a protocol to be developed to isolate cardiac fibroblast cells from

male adult rats. Once a fibroblast protocol is established, these cells will be converted into

cardiac myofibroblast cells through serum starving and exposure to TGF-������ �7�K�L�V�� �V�W�X�G�\�� �Z�L�O�O��

identify and establish a primary cell culture of rat cardiac fibroblasts and myofibroblasts.

Study 2: Identification of adenosine receptors in rat cardiac fibroblasts and the effect on

wound healing and cell proliferation

Adenosine is well established within the cardiovascular field to have a cardioprotective role

in the heart. Adenosine has been extensively studied in cardiac myocytes however little

research has occurred for cardiac fibroblast or myofibroblast cells. The aims of this study will

be to use western blotting to examine the presence of the adenosine receptors in both cardiac

fibroblast and myofibroblast cells. Furthermore, the effects of the adenosine agonists and

antagonists on wound healing rates and cell proliferation using rat cardiac fibroblasts will be

examined.

51 | P a g e

The hypothesis of this study is that the adenosine receptor subtypes are present on both rat

cardiac fibroblast and myofibroblast cells. It is also hypothesised that adenosine receptor

agonists will increase wound healing and cell proliferation of cardiac fibroblast cells.

Moreover, stimulation of the adenosine A2B receptor will have a significant role in this

process.

Study 3: Identification of glucocorticoid receptors in rat cardiac fibroblast and

myofibroblast cells

Glucocorticoid receptors subtypes will be determined in rat cardiac fibroblast and

myofibroblast cells. To date, glucocorticoid receptors have yet to be identified in both cardiac

fibroblast and myofibroblast cells. This study will aim to determine the presence of

glucocorticoid receptor subtypes in both cell types and examine whether there are any

differences in the protein expression of the glucocorticoid receptor subtypes.

The hypothesis for this study is that the common glucocorticoid receptors such as

glucocorticoid receptor alpha and beta will be present in both rat cardiac fibroblast and

myofibroblast cells. Moreover, it is hypothesized that the glucocorticoid receptor levels in

cardiac myofibroblast cells will be more highly expressed in comparison to cardiac fibroblast

cells as glucocorticoids and cardiac myofibroblast cells are associated with stress responses.

Study 4: Identification of serotonin receptors in rat cardiac fibroblast and

myofibroblast cells

Research has been conducted examining the relationship of cardiac fibroblast cells and

serotonin which heavily focused on the 5-HT2B receptor. In myofibroblasts however, there

has been no research published thus far. This last study aims to look at the protein expression

of serotonin receptors and other important proteins associated with serotonin including

52 | P a g e

SERT, TPH1 and MAO-A to measure any differences in rat cardiac fibroblast and

myofibroblast cells. The hypothesis of this study is that serotonin receptors and serotonin

system related proteins are expressed on cardiac fibroblast and myofibroblast cells. More

specifically, it is hypothesized that the 5-HT1A, 5-HT2A and 5-HT2B will be present on both

the cardiac fibroblast and myofibroblast cells. Furthermore, it is hypothesized that other

serotonin related proteins such as SERT, MAO-A and TPH1 are expressed but with no

differences in protein levels between cardiac fibroblast and myofibroblast cells.

53 | P a g e

CHAPTER 2: Methodology

54 | P a g e

2.1 Animals used in the study

This project only used adult male Wistar rats (8-10 weeks) to avoid variability that can be

caused by the reproductive hormones which can influence the cardiovascular system in

female rats. Male Wistar rats were obtained from the Animal Resource Centre (ARC) facility

in Western Australia and housed at the animal house located at Griffith University Gold

Coast Campus G26. The rats were housed in an ambient temperature and had free access to

food and water throughout the day. The rats were anaesthetized using pentobarbitone

60mg/kg Intraperitoneal injection (IP) injection and all experiments in this PhD were

designed to follow humane guidelines for animal experimentation and was approved by the

Griffith University Animal Ethics Committee (Ethics approval number: MSC/11/14/AEC).

2.2 Isolation of cells from cardiac tissue

2.2.1 Isolation of cardiac fibroblast cells from Wistar rats

The male Wistar rat was injected with 60mg/kg of pentobarbitone (IP injection) to

anaesthetize the rat prior to dissection. The heart of the rat was dissected and the atria was

removed to leave both the left and right ventricle. This was placed in a small dish containing

Krebs Heinsleit buffer (119mM NaCl, 4.7mM KCl, 2.5mM CaCl2, 1.2mM MgSO4, 1.2mM

KH2PO4, 25mM NaHCO3 and 11mM Glucose). The protocol used for this thesis is described

in the following; The isolated rat heart was placed into a 50mL falcon tube and finely minced

using scissors. Approximately 10mL of 0.1% collagenase type II (Worthington Biochemical

Corporation, Lakewood, New Jersey) is added to the 50mL falcon tube containing the minced

heart tissue and was digested in a 37°C water bath for 20mins. After 20mins, the liquid is

�S�R�X�U�H�G�� �L�Q�W�R�� �D�� �Q�H�Z�� �����P�/�� �W�X�E�H�� �O�D�E�H�O�O�H�G�� �µ��st �'�L�J�H�V�W�L�R�Q�¶���� �$�Q�R�W�K�H�U�� �����P�/�� �R�I 0.1% collagenase

type II was added to the falcon tube containing the cardiac tissue and was digested again for

55 | P a g e

20mins in a water bath at 37°C and shaken every 5mins. The supernatant was poured into

�D�Q�R�W�K�H�U�� �Q�H�Z�� �����P�/�� �I�D�O�F�R�Q�� �W�X�E�H�� �O�D�E�H�O�O�H�G�� �µ��nd �'�L�J�H�V�W�L�R�Q�¶���� �7�Kis process was repeated for 5

digestions. The 1st digestion tube was discarded as much of this liquid contains red blood

cells and cell debris. The 2-5 digest tubes were then centrifuged ���$�O�O�H�J�U�D�Œ�� �;-22R

Centrifuge, Beckman Coulter, California USA) at 1200rpm for 5mins. The supernatant was

discarded (without disturbing the pellet) and 20mL of Dulbecco's phosphate-buffered saline

(DPBS) (Gibco�Œ, Massachusetts, United States) was added to each digest tube and

centrifuged again at 1200rpm for 5mins. The DPBS is discarded from the tube (without

disturbing the pellet) and 7mL of standard cell media mix Dulbecco's Modified Eagle's

medium F-12 media (DMEM F-12) (Thermo Fischer, Massachusetts, USA), 10% Foetal

Bovine Serum (FBS) (CellSera, New South Wales, Australia) and 1%

Penicillin/Streptomycin (Gibco, Billings, USA) was added to the 50mL falcon tube and

mixed well until the pellet was reconstituted. The liquid containing the standard cell media

and cell pellet mixture was put into a 25cm2 flask and incubated for 24hours. After 24hours

the media was replaced and the cells left to grow until 80% confluency was reached. Cardiac

myocytes require a special coating on the flask in order for them to attach. Due to this,

cardiac myocytes are unable to adhere to the flask and are washed away subsequently as the

media is changed [259]. When confluency is reached, the cells were passaged. Cardiac

fibroblasts cells were passaged twice and these second passaged cells were used for all

experimental studies. Most previous research which have used cardiac fibroblast cells have

used up to the 3rd passage of cells [135]. There has been observations made where cardiac

fibroblast cells which are passaged more than three times have automatically converted into

cardiac myofibroblast cells [135].

56 | P a g e

Figure 2.1 Images of isolated rat cardiac fibroblast and myofibroblast cells. Upper panel

shows cell culture images of isolated rat cardiac fibroblast cells at 40x magnification. Lower panel

shows cell culture images of isolated rat cardiac myofibroblast cells at 40x magnification.

57 | P a g e

2.3 Conversion of cardiac fibroblast cells to cardiac myofibroblast Cells

The cardiac fibroblast cells that were in their second passage were exposed to stress to mimic

a stressful cardiac event such as ischaemia. The cells were subjected to starvation by

changing the cell media to a cell culture media containing DMEM F-12 and 1%

Penicillin/Streptomycin (Without FBS). The flasks were then placed back into the incubator

for another 24 hours. After the overnight incubation, 5ng/mL of TGF-����was added with fresh

standard media (DMEM F-12, 10% FBS, 1% penicillin/streptomycin) and the cells were

incubated for four days. After the fourth day, converted myofibroblast cells were ready for

further experimentation.

2.4 Identification of fibroblast and myofibroblast cells

2.4.1 Haemocytometer (Cell counting)

When cells reach approximately 80% confluency, they were dissociated with 0.25% Trypsin-

EDTA phenol red (Gibco Inc, Billings, USA). After 5 minutes the trypsin was neutralized by

adding an equal amount of cell culture media. 10µL of the cell suspension mixture was taken

and mixed with an additional 10µL of 0.4% trypan blue (Gibco Inc, Billings, USA). 10µL of

the cell and trypan blue mixture was transferred into an Improved Neubauer haemocytometer

chamber (Zuzi, Germany) for cell counting.

2.4.2 Protein extraction: Cell lysis

When isolated cardiac fibroblast/myofibroblast cells are grown to approximately 80%

confluency, the cells were lysed. The cells were lysed using a cell lysis buffer which included

Kinesis buffer, 10µM Leupeptin, 2mM Benzamidine, 1mM Phenylmethylsulfonyl fluoride

(PMSF), 5µM Pepstatin A, 1mM Sodium orthovanadate (NaO) and 0.1% Triton X-100.

58 | P a g e

150µL of the cell lysis buffer was added per 1,000,000 cells. In the laminar flow hood, the

flask containing fibroblast/myofibroblast cells had its media discarded and 10mL of DPBS

(Gibco�Œ, Massachusetts, United States) was added to the flask to wash the cells. The DPBS

was discarded and 3 mL of 0.25% Trypsin/EDTA was added, the flasks were then placed in

the incubator for 3 minutes. After 3 minutes, the flask was gently tapped to dislodge the cells

from the flasks, to verify the this the flask was observed using the microscope (Nikon TS100

microscope at 40X magnification). If most cells were not dislodged, the flasks placed back

into the incubator for another minute. Under the laminar flow hood, using a serological

pipette, the dislodged cells were transferred into a sterile 15mL falcon tube. 3mL of standard

media was added to the flask to wash away any remaining cells and then transferred into the

same 15mL falcon tube (the standard media will neutralize the trypsin effect). Using a sterile

transfer pipette, the trypsin/standard media cell mixture was gently mixed to separate the cells

from each other. The tube containing the trypsin/standard media cell mixture was then

centrifuged for 5 minutes at 1200rpm at 4°C. The supernatant was discarded and the pellet

was re-suspended in DPBS, was then centrifuged again for 5 minutes at 1200rpm at 4°C then

the supernatant was discarded. The cell lysis buffer solution was then added to re-suspend the

cell pellet. The cell/cell lysis mixture was kept on ice for 20 mins for optimum disruption of

cells. The supernatant was transferred to an Eppendorf tube and stored in a -80°C freezer.

When proceeding to a western blot assay, the Eppendorf tube was thawed and spun in a

precooled centrifuge (4°C) at 13200rpm for 10 minutes. The supernatant is transferred to a

fresh Eppendorf tube and the pellet is discarded. This tube is then used for BCA assay to

determine the protein concentration of the sample.

59 | P a g e

2.4.3 Bicinchoninic Acid (BCA) Assay- Protein quantification

The Bicinchoninic Acid Assay (BCA) was first described by Smith et al [260] in 1985. The

BCA assay is dependent on the conversion of copper (Cu2+) to Cu+ under alkaline conditions

[261]. This conversion results in the development of a purple colour with a maximum

absorbance of 562nm. The production of Cu+ in the assay represents the protein concentration

and incubation time therefore, the unknown protein concentration of a particular sample of

interest can be determined spectrophotometrically with comparison to known protein

standard samples [261].

The Thermo Scientific PierceTM BCA Protein colourmetric assay was used in this study. The

protein standards used in this assay were prepared according to the �P�D�Q�X�I�D�F�W�X�U�H�U�¶�V

instructions. The protein samples were prepared to an appropriate concentration according

with the Kinesis buffer which contains 20mM 3-(N-morpholino)propanesulfonic acid

(MOPS), 5mM Ethylenediaminetetraacetic acid (EDTA), 30mM Sodium Fluoride (NaF),

2nM Ethylene glycol-�E�L�V����-aminoethyl ether)-�1���1���1�•���1�•-tetraacetic acid (EGTA), 20mM

�6�R�G�L�X�P���S�\�U�R�S�K�R�V�S�K�D�W�H�����1�$�3�3�����D�Q�G�������P�0����-glycerophosphate.

Protein standards (Thermo Scientific PageRuler Plus Prestained Protein Ladder) and protein

samples were prepared into a 96 well plate and an appropriate amount of BCA mix was

added to each well. The plate is incubated for 30mins at 37°C. After the incubation period,

the plate is scanned on an absorbance plate reader (Tecan Infinite® 200 PRO series,

Mannedorf, Switzerland) at 540nm. The standard curve was plotted Abs540 vs (BSA) µg/µL

in the excel worksheet template. After protein quantification, protein aliquots of 30µg was

prepared in kinesis buffer for western blot analysis. Once the protein samples were made,

they were stored at -80ºC freezer until further use.

60 | P a g e

2.5 Study sampling

This study utilised 8-week old adult male Wistar rats. Female rats were excluded from the

study as the presence of estrogen is known to have effect on the heart and may complicate the

study. Adult rats were used as previous studies commonly utilised neonatal mice/rat however,

cardiac diseases such as heart failure often do not occur in the younger population and

therefore this study used adult rats to provide a better reflection of the processes that are

occurring in an older population. For each experiment, 5 different rat hearts were randomly

chosen (weighing between 150-200grams) and the experiment was repeated in duplicates.

This ensures a random male population so the results that are observed in this study were

reliable.

2.6 Western blotting

Pre-aliquoted protein samples were heated at approximately 95°C for 5 minutes and then

cooled on ice for another 5 mins. Equal amounts of protein samples were loaded (30µg) into

each well. Protein samples were separated by sodium dodecyl sulfate polyacrylamide page

(SDS-PAGE) using 4% stacking and 10% resolving gel. The first well of the gel contained

�W�K�H�� �3�D�J�H�5�X�O�H�U�� �3�O�X�V�� �3�U�H�V�W�D�L�Q�H�G�� �S�U�R�W�H�L�Q�� �O�D�G�G�H�U�� ���7�K�H�U�P�R�� �6�F�L�H�Q�W�L�I�L�F�Œ�� ������������������ �7�K�H�� �V�D�P�S�O�H�V��

were run for approximately 1 hour at 150 volts then assembled in a cassette sandwich to

transfer into membranes. The cassette is put into the transfer container, making sure that the

positive and negative nodes are correctly aligned. An ice block was placed inside the transfer

container and the container itself is placed in an ice cooler and covered in ice (transfer step

must be kept cold for optimum transfer of proteins). The samples were transferred to

nitrocellulose membranes (Bio-Rad® Laboratories, Hercules, USA), for 1 hour and 30

minutes at 75 volts. The membranes were then probed with the primary antibody overnight

61 | P a g e

(20 hours) at 4°c. After the overnight incubation with the primary antibody, the membranes

are then incubated with the corresponding appropriate secondary antibody for 1 hour at room

temperature in the dark.

After secondary antibody incubation, the membranes become light sensitive due to the

fluorescent markers attached to the antibody. The membranes were washed four times with

1x Tris Buffered Saline with Tween® 20 (TBST) for 5 minutes and kept in the dark. Finally,

the membrane was washed for 2 minutes with 1x Tris Buffered Saline (TBS) in the dark and

was left to dry overnight between lint free kimwipes/paper towels. The membranes were then

ready for data acquisition and all antibodies used in the studies can be seen in table 2.1.

2.6.1 Western blotting data collection and analysis

Once a western blot membrane is completed and dried, the membranes were then scanned

using the Odyssey® CLx Imaging System (Mil lennium Science, Mulgrave Australia) and

�Y�L�V�X�D�O�L�]�H�G�� �R�Q�� �,�P�D�J�H�� �6�W�X�G�L�R�Œ (Millennium Science, Mulgrave Australia). To scan the

western blot, the membrane is placed securely on the glass scanning surface. The Odyssey®

CLx Imager is connected to a computer where scanning can be initiated through the Image

�6�W�X�G�L�R�Œ�� �V�R�I�W�Z�D�U�H�� �D�F�T�X�L�U�H�� �U�L�E�E�R�Q�� The acquire ribbon contain settings which allows for the

scanning of a specific area of the scanning surface. The scan begins from the X-axis and then

moves along the Y-axis in small increments. The light that passes through the scanning

surface to produce a fluorescent light that is sorted by light emitting above 810nm (800cw

channel green) and light below 750nm (680nm channel red) to produce an image. The images

produced can be analysed by selecting specific channels (this depends on the secondary

antibody used) and using the acquire ribbon to select analyse. By selecting analyse, a

rectangle can be drawn around the protein band of interest to provide the acquired light

intensity of that particular band. These results are then recorded within the program. Once all

62 | P a g e

light intensities of the bands are gathered, the results were exported to Microsoft Excel. The

protein of interest band is normalized to the loading control light intensities and the

appropriate statistical test were performed to analyse any statistical difference between the

bands.

2.6.2 Statistical analysis of western blotting

To determine the correct statistical analysis required for the data set, the level of

measurement and normality check was performed. Data that were found to be normally

distributed were presented as the mean ± standard error of the mean (SEM). The parametric

Student t-test with the Bonferroni correction was used to analyse the data. Non-normally

distributed data was presented as a median and used non-parametric tests; Mann-Whitney

test. The programs used to statistically analyse the data included the Statistical Package for

the social sciences (SPSS version 22, IBM, USA) and GraphPad Prism version 7 (GraphPad,

USA). The level of significance was set at p < 0.05 (two - tailed).

63 | P a g e

Table 2.1 Table of Antibodies used for western blotting analysis

Antibody

Name

Animal

Source

Manufacturer Catalogue

number

Dilution Secondary

antibody

Vimentin Mouse Sigma V5255 1:1000 Donkey anti-

mouse 680cw at

1:10,000

DDR2 Rabbit Abcam Ab126773 1:500 Goat anti-rabbit

800cw at 1:30,000

�.-smooth

muscle actin

Rabbit Invitrogen #701457 1:500 Goat anti-rabbit

680cw at 1:30,000

Desmin Rabbit Abcam Ab32362 1:500 Goat anti-rabbit

800cw at 1:30,000

A1 receptor Rabbit Santa Cruz

Biotechnology

Sc-75177 1:500 Goat Anti-Rabbit

680cw at 1:30,000

A2A receptor Rabbit Santa Cruz

Biotechnology

Sc-13937 1:1000 Goat Anti-Rabbit

680cw at 1:5000

A2B receptor Rabbit Novusbio NBP2-41312 1:500 Goat anti-rabbit

800cw at 1:30,000

A3 receptor Rabbit Santa Cruz

Biotechnology

Sc-13938 1:200 Goat anti-rabbit

800cw at 1:30,000

SERT Goat Thermo Fisher PA5-18374 1:1000 Donkey anti-goat

800cw at 1:30,000

5-HT1A Rabbit Abcam Ab85615 1:1000 Goat anti-rabbit

800cw at 1:30,000

5-HT2A Rabbit Abcam Ab66049

1:500 Goat anti-rabbit

800cw at 1:30,000

5-HT2B Rabbit LifeSpan

Biosciences Inc

LS-

B13590/70548

1:500 Goat anti-rabbit

800cw at 1:30,000

Tryptophan

Hydroxylase

(TPH)

Rabbit Abcam Ab52954 1:1000 Goat anti-rabbit

800cw at 1:30,000

64 | P a g e

MAO-A Rabbit Abcam Ab137841

1:500 Goat anti-rabbit

800cw at 1:30,000

Glucocorticoid

Receptor

Rabbit Bethyl A303-490A 1:500 Goat anti-rabbit

800cw at 1:30,000

Glucocorticoid

Receptor

(D8H2)

Rabbit Cell Signalling #3660 1:1000 Goat anti-rabbit

800cw at 1:30,000

Cofilin Mouse Abcam Ab54532 1:500 Donkey anti-

mouse 800cw at

1:20,000

��-actin

(8H10D10)

Mouse Cell Signalling #3700 1:1000 Donkey anti-

mouse 680cw at

1:30,000

65 | P a g e

CHAPTER 3A: Developing

the protocol for isolating and

identifying cardiac fibroblast

cells from rat hearts

66 | P a g e

3.1A Introduction

The isolation of fibroblast cells in most tissues is well established especially the skin [262]. In

the heart however, the isolation of cardiac fibroblast cells is relatively new due to the focus of

research shifting from the cardiac myocyte to the fibroblast cells. In this context, previous

studies have mostly utilized neonatal mouse hearts for cardiac fibroblast studies due to their

capacity to rapidly divide, making them easier to culture for research purposes [263].

However, cells from neonatal hearts tend to be more robust and respond differently to their

adult counterparts.

3.2A Aims

The aim of this study was to develop a protocol to isolate fibroblasts from adult rat hearts, as

most cardiac incidents occur in adults rather than the younger population. The adult rat

cardiac fibroblasts allow for a better representation of conditions required to understand the

roles of cardiac fibroblast and myofibroblast cells in heart failure.

3.3A Methods

3.3.1A Protocol development for isolation of rat cardiac fibroblasts

Initial isolation of cardiac fibroblast was challenging and previously noted isolation protocols

were attempted to be reproduced however yielded very little results. The first attempted

protocol originally involved the use of porcine pig hearts which were obtained from an

abattoir. Porcine hearts were initially considered as they are similar in structure and shape to

the human heart [264]. Numerous attempts were trialled to isolate cardiac fibroblast cells

from porcine hearts, however it was unsuccessful. This may have been due to factors such as

the timing of obtaining the heart, transportation time (the time it took to obtain the heart and

process in the laboratory) and the thickness of the porcine heart. After many trial and errors, a

decision was made to process rat hearts instead of porcine hearts. Rat hearts were chosen as

67 | P a g e

they have similar myocyte to non-myocyte cell composition to human hearts [265]. Male rats

were euthanized using an IP injection of pentobarbitone. The rat hearts were removed and cut

into small pieces using scalpel blades. This was then subjected to one 20mins incubation with

0.1% type II collagenase. The heart/collagenase mixture was spun in a centrifuge at 1500rpm

and the supernatant was collected. The supernatant was then placed into a 25cm2 flask and

incubated for 4 hours in the cell incubator (37°C, 5% CO2). After the incubation period, the

supernatant was removed, washed with DPBS once and new media was added to the flask

(DMEM-F12, 10% FBS, 1% Antibiotic/Antimycotic). The flask was observed for cells,

however after a 24 hour time period no cells were observed to be adhered in the flask.

This first protocol was reattempted an additional two times. The protocol was then slightly

altered to contain a greater concentration of 1% type II collagenase in the 20mins incubation

period, however there were still no cells observed. The initial heart processing procedure was

then changed from using scalpels to sharp surgical scissors. This was done to allow for the

heart tissue to be minced into a finer paste for better digestion by the collagenase. This

process yielded very few cardiac fibroblast cells �Z�K�L�F�K���Z�D�V�Q�¶�W���H�Q�R�X�J�K���I�R�U���W�K�H�P���W�R���S�U�R�O�L�I�H�U�D�W�H��

to confluency.

The second protocol involved the explant method. This involves slicing a very small thin

section of the rat heart and placing them on a 100mm sterile petri dish and allowing the cells

to emerge from the tissue. Several small samples of the tissue was placed in the petri dish to

increase the chances for cardiac fibroblast isolation. The cardiac tissue was left in the laminar

flow hood for 5mins to allow it to adhere and approximately 10mL of cell culture media was

slowly added to the dish without disturbing the cardiac tissues. The petri dish was placed

inside the cell culture incubator and allowed to incubate overnight. After 24hours, the dish

was observed and no cells could be seen emerging from the rat cardiac tissues. The dish was

68 | P a g e

left for an additional week and checked each day. Unfortunately, no cells could be seen after

a week and this protocol was repeated three times with no success.

The final protocol involved a similar method however instead of dicing the heart using a

scalpel, the heart was processed into fine small pieces into almost a paste like substance using

sharp scissors. The paste was digested with 0.1% type II collagenase for 20mins five times.

The first digest was discarded and the following 4 digests was spun at 1500rpm to create a

pellet and the supernatant is removed. The pellet was re-suspended in media (DMEM-F12,

10% FBS, 1% Antibiotic/Antimycotic), placed into a 75cm2 flask and incubated overnight.

After the overnight incubation, the flask was observed and noted as yielding the most cells

which were capable of proliferating to confluency. The final protocol was developed to

overcome the challenges that occurred in the previous two protocols. Firstly, the rat hearts

were diced into very fine pieces which increased the surface area for more efficient

collagenase digestion of the tissue. Collagenase targets peptide bonds in collagen which

allows for the cells to be isolated [266]. Secondly, multiple digest rounds were implemented

combined with longer digestion times to allow cells to be extracted from the tissue and to

initially separate the cell debris/blood from the mixture. For the full western blotting method

that was utilised for this study, refer to Chapter 2 section 2.6.

3.3.2A Western Blot

Protein samples were separated by SDS-PAGE using 4% stacking and 10% resolving gel.

The samples were run for approximately 1 hour 5 minutes at 150 volts. The samples were

transferred to nitrocellulose membranes (Bio-Rad®) for 1 hour and 30 minutes at 75 volts.

The membranes were then probed with the primary antibody overnight 4°C and with the

secondary antibody for 1 hour. After secondary antibody incubation, the membranes were

69 | P a g e

washed and visualised the following day on the Odyssey® CLx Imaging System and

�D�Q�D�O�\�V�H�G���R�Q���,�P�D�J�H���6�W�X�G�L�R�Œ�����)�R�U���D�Q���L�Q-depth full protocol, refer to Chapter 2 section 2.6.

3.3.3A Western blotting analysis

Cardiac fibroblast cells were isolated and converted to cardiac myofibroblast cells (For full

detail refer to Chapter 2 section 2.3). These cells were lysed to create protein samples which

were prepared (five rat hearts per group) as described in the Chapter 2: Methods section

2.4.2. The protein samples were separated by SDS-PAGE using 4% stacking and 10%

resolving gel. The samples were run for approximately 1 hour at 150 volts. The samples were

transferred to nitrocellulose membranes (Bio-Rad®) for 1 hour and 30 minutes at 75 volts.

The membranes were then cut to size, probed with the primary antibody overnight 4°c for 20

hours and with the secondary for 1 hour with the following:

�x Vimentin- Primary antibody Mouse Polyclonal (1:500 ; Abcam) and incubated with

the secondary antibody Donkey Anti-Mouse 680cw (1:10,000 ; Odyssey)

�x Desmin- Primary antibody Rabbit (1:1000 ; Sigma) and incubated with secondary

antibody Goat Anti-Rabbit 800cw (1:30,000 ; Odyssey)

�x DDR2- Primary antibody Rabbit (1:500 ; Sigma) and incubated with secondary

antibody Goat Anti-Rabbit 800cw (1:30,000 ; Odyssey)

After secondary antibody incubation, the membranes were washed four times with 1xTBST

for 5 minutes each. Finally, the membrane was washed for 2minutes with 1xTBS and was left

to dry. Membranes were scanned using the Odyssey® CLx Imaging System and visualized

�R�Q���,�P�D�J�H���6�W�X�G�L�R�Œ����

3.3.4A Western blot optimization

Western blotting is a long experimental process which requires many steps to achieve the

final result. There were various problems encountered during the western blot optimization

70 | P a g e

which took place when identifying the cardiac fibroblast and myofibroblast cells. Initially

when using the vimentin antibody, several bands appeared above and below the band of

interest. Commonly bands below the interest protein are indicative of protein degradation and

bands above are most likely due to post-translational modifications. To optimize this process,

protein samples were carefully kept on ice throughout the whole experiment in order to avoid

degradation and the cell lysis buffer was made fresh on the day of experiment. After these

changes were made, multiple bands were still present. Another possible reasoning for the

presence of multiple bands may be due to unspecific binding. Unspecific binding is caused by

an over concentration of either the primary or secondary which causes the antibody to bind

un-specifically [267]. To avoid any unspecific binding, the primary antibody concentration

was also tested at varying concentrations. Once the ideal primary antibody concentration was

achieved, the secondary antibody concentration was then tested at varying concentration until

the single banding can be achieved. The blocking time was also modified to different time

periods (1hr, 1hr 30mins, 2hr and 3hrs) to also prevent unspecific binding from occurring.

Gel percentages were also altered to determine whether the gel had any effect on protein

migration. Furthermore, samples were heated at different temperatures and durations.

Occasionally, in some samples there were signs of additional banding (particularly below the

protein of interest) which may indicate signs of slight protein degradation occurring in those

samples.

71 | P a g e

35kda

55kda
70kda

130kda

100kda

35kda

55kda

70kda

100kda

35kda

55kda

70kda

100kda

(a)

(c)

(b)

(d)

35kda

55kda

70kda

100kda

Figure 3.1A Example of how optimization in western blotting changes the outcomes of

the western blots on rat cardiac fibroblast samples. Image (a) was one of the first western

blotting done using the vimentin antibody. There was presence of multiple bands (unspecific binding).

Image (b) is an example western which involved altering the blocking time of the western membrane

(increased the blocking time to 1hr 30mins) which resulted in much fewer bands in comparison to

image (a). Image (c) resulted from changing the antibody concentrations (this particular image was a

result from changing the secondary antibody). Image (d) involved changing the antibody

concentrations and sample preparation. The protein of interest is much more distinct however there

were some extra banding which presented in some samples which may be due to slight protein

modifications.

72 | P a g e

3.3.5A Determining the purity of the cardiac fibroblast cell population

The purity of the cardiac fibroblast cells were determined through extensive western blotting

techniques. Vimentin is a commonly used marker for identifying fibroblast cells. Vimentin is

an intermediate filament protein and is currently one of the most sensitive marker of cardiac

fibroblast cells [268]. However, vimentin can be expressed in most endothelial lineages

which makes it difficult to use as solely as a cell specific marker to identify cardiac fibroblast

cells [268]. Due to this, DDR2 was also used in the identification process as it has been

described to be expressed specifically in cardiac fibroblast cells and are not expressed in

other cells such as cardiomyocytes, endothelial cells or smooth muscle cells [165]. The

combination of the presence of both vimentin and DDR2 was used to confirm the purity of

the cells isolated from the rat hearts. Furthermore, smooth muscle actin and desmin was used

also in the study to confirm that there were no smooth muscle cells or myofibroblast cells

present in the cell culture. Currently, the only known marker that is both reliable and capable

of distinguishing cardiac fibroblast cells from cardiac myofibroblast cells is the presence

smooth muscle actin [127, 269]. To confirm that the cardiac fibroblast cells that were isolated

for the study had not converted into the myofibroblast phenotype the smooth muscle actin

was used in the study and the negative presence of this marker is indicative of the cells

remaining the cardiac fibroblast phenotype. For full detail of the various current biomarkers

available for cardiac fibroblast and myofibroblast cells, refer to Appendix 1 published paper.

Furthermore, the desmin was also used in the study to eliminate the presence of smooth

muscle cells amongst the cell population.

The purity of the cardiac fibroblast cells were also tested against cardiac myocyte cells

through morphology. Cardiac myocyte cells have a distinct rectangular shape in comparison

to the stellated cardiac fibroblast shape (Figure 3.1) [270]. Additionally, during the isolation

process of cardiac fibroblast cells, cardiac myocytes are washed away as they require an

73 | P a g e

additional surface coating on the flask which allows for cardiac myocyte cells to adhere and

grow [127]. As there was no coating on the flask (Laminin), the myocyte cells are unable to

adhere and therefore, a pure sample of cardiac fibroblast cells could be obtained. Through the

combination of these proteins identified using western blot analysis and their cell

morphology, the purity of rat cardiac fibroblast cells were confirmed for further studies.

Figure 3.2A Image of an isolated rabbit cardiac myocyte cell under contrast microscopy
over a six day period [4].

74 | P a g e

3.4A Results

3.4.1A Isolation of cardiac fibroblast cells

The isolation of cardiac fibroblast cells based upon previously described methods in literature

was challenging and inconsistent. A new protocol improved isolation of rat cardiac

fibroblasts was developed to allow for more consistent isolation as seen in figure 3.3A.

Figure 3.3A Images of cardiac fibroblast cells. Image (a) is an image of rat cardiac fibroblast

cells 48 hours after initial isolation. Image (b) are rat cardiac fibroblast cells 4-5 days

after initial isolation.

75 | P a g e

3.4.2A Identification of rat cardiac fibroblast cells

Rat hearts were obtained and processed as described in the methods section Chapter 2.

Vimentin is a protein with a molecular weight of approximately 58kDa. A strong protein

band at approximately 58kDa was observed (see figure 3.4A), which is indicative of the

presence of vimentin in the five different rat cardiac fibroblast samples. In rat heart 5, there is

the presence of another band slightly below at approximately 50kDa which is most likely

attributable to the slight protein degradation of vimentin. DDR2 is a protein that has been

reported size of approximately 90-100kDa. Bands were seen at approximately 98kDa, which

is expected for DDR2 receptors however protein degradation was observed in rat heart 3 (see

figure 3.5A).

76 | P a g e

1 2 3 4 5 PC

55kDa

35kDa

70kDa
100kDa

130kDa

Figure 3.4A Western blot image of vimentin in cardiac fibroblast. Western blot analysis
demonstrating the presence of vimentin protein in male rat cardiac fibroblast cells
(Lanes 1 to 5) and positive control (PC) rat aortic smooth muscle cells.

Figure 3.5A Western blot image of DDR2 in cardiac fibroblast. Western blot analysis
showing the presence of DDR2 protein in male rat cardiac fibroblast cells (Lanes 1 to
5) and positive control (PC) rat aortic smooth muscle cells.

1 2 3 4 5 PC

35kDa

55kDa

70kDa

100kDa

77 | P a g e

3.5A Discussion

Rats were used in the study as rats have been reported to have a similar myocyte and non-

myocyte ratio to humans. Furthermore, rats are commonly used for research purposes and

physiological responses observed can be translated to human cells and tissues compared to

other animal species [271]. Rats have also been described to be excellent models for

cardiovascular disease studies [271]. Myocytes account for approximately 30% of the cell

types, with the remaining 70% being non-myocytes (cardiac fibroblast) which is a similar

ratio to humans [104, 107, 165, 265]. Mice on the other hand, have approximately 30% non-

myocyte cells and 70% myocyte cells [272]. Adult rats were chosen for this study as most

cardiac diseases occur in adult hearts [273]. Most previous studies have used neonatal rat

cardiac fibroblast as they are able to be grown in cell culture much more rapidly and with a

longer lifespan in comparison to adult cardiac fibroblast cells. Interestingly, Santiago et al

[127] reported that neonatal rat cardiac fibroblast cells may have delayed conversion to

cardiac myofibroblast cells. Due to these reasons, to provide more insight into cardiac

fibroblast cells, adult rats were utilised to give a more relatable results that can be more

comparable in adult related cardiac diseases.

Initially, cardiac fibroblasts were first distinguished through their physical characteristics,

however the morphological characteristics of these cells can vary according to tissue and

activity of the cells. Fibroblast cells have been described to be spindle shaped, flat cells with

multiple stellated processes from the main body [2]. Other markers have been used

previously to identify fibroblasts included vimentin, CD90, (Discoidin domain-

containing receptor 2) DDR2, FSP-1 and collagen type I and III [114, 127, 262, 274].

Vimentin is by far the most commonly used marker for the identification of fibroblast cells

[114]. Vimentin is a protein present in the intermediate filaments of fibroblast cells and

78 | P a g e

therefore is believed to identify all subsets of fibroblast cells. Unfortunately, vimentin is

known to identify other cell types including endothelial cells and myoepithelial cells [114].

CD90 was a commonly used marker for cardiac fibroblast identification however, it has also

been shown to be expressed in mesenchymal stem cells, neurons and activated endothelial

cells [275]. Additionally, CD90 was found to only identify a subset of fibroblast cells. DDR2

is another commonly used marker that is a collagen specific receptor. There have been mixed

reviews regarding the specificity of DDR2 receptors in fibroblasts. Previous reports indicate

that DDR2 is also expressed in fibrocytes and activated epithelial cells. Interestingly, DDR2

is not expressed in cardiomyocytes, endothelial cells, smooth muscle cells and is expressed

specifically in the cardiac fibroblast cells [105, 114]. FSP-1 is a calcium binding protein,

which is highly expressed in activated fibroblasts. FSP-1 is also expressed in other cell types

including smooth muscle cells, immune cells, endothelial cells and myocytes [126].

Due to the difficulties in finding cell specific markers for cardiac fibroblast cells this have

been challenging to study. To overcome these issues, a combination of various markers was

used to confirm the identity of the cardiac fibroblasts within this study through western

blotting analysis.

In this study, the presence of vimentin and DDR2 was used to identify the cardiac fibroblasts

cells. Vimentin was selected as an appropriate marker for this study as it has been used as a

standard cardiac fibroblast marker in previous research [3, 112, 127, 262]. The second marker

used to confirm the cardiac fibroblast identity was the DDR2 receptor as they have been

described to be present specifically in the cardiac fibroblast cells and not in other cell types

such as smooth muscle cells, endothelial cells and myocytes are commonly found with

cardiac fibroblast populations. These cells were also tested against d�H�V�P�L�Q���D�Q�G���.-smooth

muscle actin to confirm that these cells were not other cells such as myofibroblasts and

smooth muscle cells. The cardiac fibroblast cells tested negative for these markers thus

79 | P a g e

supporting the cardiac fibroblast identity of these cells. Due to the difficulties of identifying

cardiac fibroblast cells accurately, one of the limitations of this study was the lack of specific

markers available to precisely identify cardiac fibroblast cells. This was overcome through

the use of multiple markers to identify cardiac fibroblast cells and their known morphological

appearances.

3.6A Conclusion

In conclusion through trial and error, a consistent protocol for isolating cardiac fibroblast

cells from rat hearts was achieved. Furthermore, the identity of the suspected cardiac

fibroblast cells was confirmed through the presence of vimentin and DDR2 and the negative

presence of de�V�P�L�Q���D�Q�G���.-smooth muscle actin. Through the use of multiple markers and

observation of the cells through microscopy, it can be confident that the isolated cells were

predominantly cardiac fibroblast cells.

80 | P a g e

CHAPTER 3B: Conversion

of primary cardiac fibroblast

to cardiac myofibroblast

cells and their

characterisation

81 | P a g e

3.1B Introduction

Cardiac myofibroblast cells have generated a large interest in the cardiovascular field as they

have been implicated in cardiac diseases. Cardiac myofibroblast cells have been associated

with hypertrophic fibrotic scar formation in many cardiac injury models [126]. It is well

established that the cardiac myofibroblast cells only arise from cardiac injury as a result from

cardiac fibroblast exposure to stress and transforming growth factor beta (TGF-������ �Z�K�L�F�K��

induces fibroblast differentiation into myofibroblasts [127-130]. Unfortunately, research of

these cells has been difficult due to the lack of cell specific markers available for use. In this

study to identify cardiac myofibroblast cells, the presence of �.-SMA and the absence of

desmin were used to identify cardiac myofibroblast cells within this study.

3.2B Aims of the chapter

The aims of this chapter was to establish a protocol to transform cardiac fibroblast cells into

cardiac myofibroblast cells. Once a protocol was established, these cells were characterised

through western blotting techniques to confirm the identity of these cells.

3.3B Methods

To be able to characterise proteins present on rat cardiac fibroblast and myofibroblast cells,

confirmation of their identity was necessary to ensure cardiac fibroblast and myofibroblast

cells were isolated correctly. The myofibroblast cells were passaged twice only and used

throughout the experiment.

3.3.1B The transformation of rat cardiac fibroblast to myofibroblast cell

The release of TGF-������ �L�V�� �V�W�L�P�X�O�D�W�H�G�� �W�K�U�R�X�J�K�� �W�K�H�� �L�Q�L�W�L�D�O�� �P�\�R�F�D�U�G�L�D�O�� �L�Q�M�X�U�\�� �D�Q�G�� �V�W�U�H�V�V�� �R�Q�� �W�K�H��

heart [276]. It is widely accepted that the conversion of cardiac fibroblast cell to the

82 | P a g e

myofibroblast cell phenotype is induced by the growth factor TGF-������[142, 277]. Other

compounds can modulate the actions of TGF-�������G�X�U�L�Q�J���W�K�L�V���S�U�R�F�H�V�V���V�X�F�K���D�V���F�Rnnective tissue

growth factor, which can promote TGF-������ �L�Q�G�X�F�H�G�� �I�L�E�U�R�E�O�D�V�W�� �W�U�D�Q�V�I�R�U�P�D�W�L�R�Q���� �7�*�)-������is

recognised to have direct effect on the cell phenotype, through the upregulation of �.-smooth

muscle actin that contributes to the contractile phenotype and the defining feature of the

myofibroblast cells [277]. As such, many previous studies have utilised TGF-������ �W�R��

successfully convert cardiac fibroblast cells into cardiac myofibroblast cells for cell culture

studies [127, 278]. These protocols initially serum starve the cells for 24hours to mimic the

ischaemic phase the heart initially undergoes during a myocardial infarction. After the

24hours, the cells are exposed to TGF-������ �I�R�U�� ���� �G�D�\�V��to allow for the full conversion of

fibroblast to myofibroblast cells. This method was utilised for the studies in this thesis and

was proven to be successful in converting cardiac fibroblast cells to myofibroblast cells as the

presence of �.-smooth muscle actin was detected only in the TGF-������ �W�U�H�D�W�H�G�� �F�D�U�G�L�D�F��

myofibroblast cells.

3.3.2B Isolation of rat thoracic aorta

Rat thoracic aorta was used as a positive control for smooth muscle cells. The thoracic aorta

of the rat was removed and tissue surrounding the aorta was removed. A fine surgical thread

was threaded through the aorta and the aorta was rolled on top of a cotton gauze to remove

the endothelial cells. This was repeated for 5 mins twice (a clean thread and new gauze was

used each time to ensure endothelial cell removal). The thoracic aorta was then digested in

0.5% type II collagenase for 20mins 5 times. The digests were spun in a centrifuge

(�$�O�O�H�J�U�D�Œ���;-22R Centrifuge, Beckman Coulter, California USA) at 1500rpm for 5mins. The

supernatant was removed to reveal a pellet which was resuspended in DPBS and spun again

at 1500rpm for 5mins. The supernatant was removed again and the pellets were pooled and

resuspended in cell culture media into a 25cm2 flask (DMEM, 10%FBS and 1%

83 | P a g e

Antibiotic/Antimycotic). The flask was placed into a cell culture incubator at 37°C at 5%

CO2 for overnight. After 24hrs the flasks were examined for cell presence and media is

changed. The isolated smooth muscle cells were tested against the desmin antibody (smooth

muscle cell marker) to confirm that they were aortic smooth muscle cells.

3.3.3B Western blotting

The myofibroblast protein samples were separated by SDS-PAGE and were run for

approximately 1 hour 5 minutes at 150 volts. The samples were transferred to nitrocellulose

membranes (Bio-Rad®) for 1 hour and 30 minutes at 75 volts. The membranes were then

probed with the primary antibody overnight 4°C and with the secondary antibody for 1 hour.

�‡ �.-smooth muscle actin- Primary antibody Rabbit Polyclonal (1:500 ; Abcam) and

incubated with the secondary antibody Goat Anti-Rabbit 680cw (1:30,000 ; Odyssey)

�‡ Desmin- Primary antibody Rabbit (1:1000 ; Sigma) and incubated with secondary antibody

Goat Anti-Rabbit 800cw (1:30,000 ; Odyssey)

After secondary antibody incubation, the membranes were washed and visualised the

following day on the Odyssey® CLx Imaging S�\�V�W�H�P���D�Q�G���D�Q�D�O�\�V�H�G���R�Q���,�P�D�J�H���6�W�X�G�L�R�Œ�����)�R�U��

further information regarding the full method utilised for this study, refer to chapter 2 section

2.6.

84 | P a g e

3.4B Results

3.4.1B Identification of rat cardiac myofibroblast cells

The identification of cardiac myofibroblast cells is dependent on the presence of �.-SMA. Rat

hearts were collected and grown initially as cardiac fibroblast cells (n=5). Cardiac fibroblast

cells were starved of FBS from their media for 24 hours then exposed to 5ng/mL of TGF-��1

for 4 days for full conversion to myofibroblast cells [127]. Rat cardiac myofibroblast cell

lysates were tested against �.-SMA antibody. The expected banding size for �.-SMA is

approximately 45kDa and all five samples tested positive for this band (see figure 3.1B).

Furthermore, DDR2 has also been reported to be expressed in myofibroblast cells and was

also confirmed by the results in figure 3.2B. Cardiac myofibroblast cells were also tested

against the vimentin (not shown) and tested positive along with DDR2. Cardiac

myofibroblast were also tested against desmin (smooth muscle marker figure 3.3B) and they

tested negative matching previously stated literature. Any presence of myocytes were also

excluded as myocytes have a distinct morphology and this was not seen in the cell

population.

85 | P a g e

130kDa

100kDa

70kDa

35kDa

55kDa

1 2 3 5 4 PC

Figure 3.1B �:�H�V�W�H�U�Q�� �E�O�R�W�� �L�P�D�J�H�� �R�I�� �.-SMA in myofibroblast. Western blot analysis
demonstrating the presence of �.-SMA protein in male rat cardiac myofibroblast cells
(Lanes 1 to 5) and positive control (PC) rat aortic smooth muscle cells

Figure 3.2B Western blot image of DDR2 in myofibroblast. Western blot analysis showing
the presence of DDR2 protein in male rat cardiac myofibroblast cells (Lane 1 to 5)
and positive control (PC) rat aortic smooth muscle cells

Figure 3.3B Western blot image of Desmin in myofibroblast. Western blot analysis showing
the no presence of Desmin protein in male rat cardiac myofibroblast cells (Lane 1 to
5) and the presence of Desmin in the positive control at 55kDa (PC) rat aortic smooth
muscle cells. Slight bands showing at approximately 70kDa which may be due to
non-specific binding.

55kDa
A

35kDa

1 2 3 5 4 PC

100kDa

70kDa

55kDa

1 2 3 5 4 PC

86 | P a g e

3.5B Discussion

Cardiac fibroblasts have been challenging to research primarily due to the lack of markers

that are currently available to identify these cells and difficulties in the cell culturing

techniques involved in their growth. To overcome these issues, multiple markers were used to

specifically identify rat fibroblast cells and to design a protocol suitable to isolate cardiac

fibroblast cells. An important part of this project involved developing a protocol to

successfully isolate primary rat cardiac fibroblast cells from 8-10 week old Wistar rat hearts

and converting them into cardiac myofibroblast cells. Protocols have been previously

established for isolating cardiac fibroblast cells, however when testing these protocols they

were found not to be consistent in producing fibroblast cell cultures. Initially in the early

stages of this project, through trial and error a protocol was developed, which is described in

the methods section (Chapter 3A) which allowed a more consistent isolation of rat cardiac

fibroblast cells. Interestingly, as these cells were passaged, the cell culture was tested against

�.-SMA through western blotting and it was found that the isolated cardiac fibroblast cells

transformed into cardiac myofibroblast cells without the presence of TGF-��1. A paper by

Maseur et al [214] reported that corneal fibroblast cells that were plated at low seeding

density stimulated the transformation of fibroblast cells to myofibroblast cells, as the low

density stresses the cells [214]. To prevent the unwanted conversion of fibroblast cells, cells

were seeded at approximately 400,000 cells in a 75cm2 flask.

The first part of this project attempted to utilise the cell morphology of the cardiac fibroblast

and myofibroblast cells to help characterise these cells. As described in Chapter 1, the cardiac

fibroblast has been described to be spindle shaped cell with multiple processes extending

from the main body [2]. Similarly cardiac myofibroblasts also have similar phenotypic

characteristics as cardiac fibroblast cells and also exhibits ruffled membranes [127]. With a

more powerful microscope, it is also reported that stress fibres can also be seen in the body of

87 | P a g e

the cardiac myofibroblast cells [127]. Figure 2.1 illustrates the microscopic images of the

cardiac fibroblast and myofibroblast cells. The cardiac fibroblast cells were stellate shaped

with processes extending from the main body while the cardiac myofibroblast cells showed

similar characteristics with ruffled membranes. Due to the phenotypic similarities between

cardiac fibroblast and myofibroblast cells, further experiments were conducted on these cells

to provide greater reliability and support for their identification.

The second part of this project involved accurately identifying the cell type through western

blotting. The markers used in this study included vimentin, a commonly used marker for

fibroblasts and DDR2 which has been shown to be more specific to cardiac fibroblast

expression [2, 165, 279]. Firstly, the cells were isolated and tested against the vimentin

antibody. Vimentin is a mesenchymal marker which has been used extensively over the years

as a marker for fibroblast cells [105, 127]. Unfortunately, vimentin is not unique to cardiac

fibroblasts and is found to be expressed in other cell types as described previously. In order to

test the accuracy of the isolation protocol for rat cardiac fibroblast cells, they were then tested

for vimentin. A protein band was located at approximately 58kDa (figure 3.4A). Previous

research by Santiago et al has also tested for vimentin in cardiac fibroblast cells through

western blotting and found that vimentin presented at a similar band sizing of 57kDa [127].

This was the expected banding size for vimentin as it has also been shown in previous

research, which also used vimentin as a marker for cardiac fibroblast cells. This indicates that

these isolated cells for the study are cardiac fibroblast cells [127]. The extra banding that was

observed in rat heart 5 is most likely due to slight protein degradation of the protein of

interest in that particular cardiac sample. Protein degradation may be caused by improper

handling of the samples, cell lysis buffer or incorrect heating of the protein sample before

western blotting procedures [280].

88 | P a g e

To corroborate the fibroblast phenotype, DDR2 was also tested and is expected to be at 80-

100kDa. Western blot that was on rat cardiac fibroblast samples demonstrated a band came

up positively across all samples at approximately 90-100kDa (figure 3.2B). DDR2 is reported

to be specific to cardiac fibroblasts and not expressed in endothelial and smooth muscle cells

[2]. In the rat heart 3 fibroblast sample, there is the light presence of another band between

55-70kDa which again may be due to protein degradation of that particular sample. Due to

the specificity of DDR2, it can be confirmed that the isolated cells are cardiac fibroblast cells

and not other non-myocytes such as endothelial cells and smooth muscle cells.

To further support that the isolation protocol was successful in isolating cardiac fibroblasts,

the samples were also tested against the desmin antibody (a marker against smooth muscle

receptor) and �.-SMA (the marker against myofibroblast cells). Both markers were not

expressed in rat cardiac fibroblast populations, thus, illustrating that the cells that were

isolated are predominately cardiac fibroblast cells.

At this present time the only known marker used to identify cardiac myofibroblasts is �.-SMA

[134, 262, 281]. �.-SMA only appear in cardiac fibroblast cells after cardiac injury [282]. In

this study, �.-SMA was detected at the expected molecular weight of approximately 45kDa in

cardiac rat myofibroblast cells. This is corroborated by previous studies which have also

detected �.-SMA at approximately 45kDa [127]. Unfortunately, �.-SMA is also detected in

smooth muscle cells however these cells did not test positive for desmin and therefore is

strongly thought to be myofibroblast cells. This confirms that the protocol developed was

successful in the conversion of cardiac fibroblast cells to myofibroblast cells (see Table 3.1B

for receptors present in cardiac fibroblast and myofibroblast cells).

89 | P a g e

Table 3.1B Receptors present in cardiac fibroblast and myofibroblast cells

Cell Type Vimentin DDR2 Desmin �.-SMA

Fibroblast �¥ �¥ × ×

Myofibroblast �¥ �¥ × �¥

There are other methods that could have also been utilised to assist in the identification of

cardiac fibroblast and myofibroblast cells which includes immunohistochemistry [283] and

gene expression assays [284]. In an attempt to determine whether the transformation of the

fibroblasts into myofibroblast cell occurred in 100% of cells, immunohistochemistry was

�D�W�W�H�P�S�W�H�G���L�Q���W�K�H�V�H���V�W�X�G�L�H�V�����W�R���L�G�H�Q�W�L�I�\���W�K�H���S�U�H�V�H�Q�F�H���R�I���L�Q�W�U�D�F�H�O�O�X�O�D�U���.-smooth muscle actin in

myofibroblasts. However issues with the antibody were encountered, and could not be

overcome for this study. The antibodies used in immunohistochemistry can be varied in

quality and there are a number of antibodies available for the same target. Testing and

trialling with different antibodies can often be an arduous and costly endeavour.

Immunohistochemistry produces images of fixed cells which allows for researchers to

visually see their target protein however, there is no widely accepted scoring system for IHC

�Z�K�L�F�K���P�D�N�H�V���L�W���G�L�I�I�L�F�X�O�W���W�R���G�H�I�L�Q�H���D���V�X�L�W�D�E�O�H���O�H�Y�H�O���R�I���µ�H�[�F�L�W�D�E�L�O�L�W�\�¶���R�I���W�K�H���F�H�O�O���W�R���G�H�W�H�U�P�L�Q�H���L�W�V��

presence; a weak presence for one researcher may be deemed significant for another [285].

Gene expression assays were considered for use in the study. Gene expression assays can

provide further support of the findings however, the gene expression experiment faces the

same issues of the lack of cell specific biomarkers as western blotting [286]. Some markers

that have been noted for use in RT-PCR include �F�R�O�O�D�J�H�Q���.�������.������ �I�L�O�D�P�L�Q�� �$���� �W�H�Q�D�V�F�L�Q�� �&����

periostin and cell surface receptors CD90 (Thy1), DDR2 and CD140a/b and vimentin [286,

287].

90 | P a g e

�:�H�V�W�H�U�Q�� �E�O�R�W�W�L�Q�J�� �Z�D�V�� �G�H�F�L�G�H�G�� �D�V�� �W�K�H�� �P�R�V�W�� �D�S�S�U�R�S�U�L�D�W�H�� �D�Q�G�� �Z�L�G�H�O�\�� �D�F�F�H�S�W�H�G�� �µ�J�R�O�G�� �V�W�D�Q�G�D�U�G�¶��

method of cardiac fibroblast cell identification. The benefits of western blotting include its

specificity and its sensitivity to detect proteins at very low expression levels [288]. There are

some disadvantages associated with western blotting which include, its high level of technical

demand that may result in human errors and its ability to bind non-specifically to other

proteins. However, these problems were mitigated as much as possible through the

optimisation of the western blot procedures as described previously.

3.6B Conclusion

In conclusion, the protocol developed to isolate cardiac fibroblasts from rat hearts was

successful in producing cell cultures. This is supported by the presence vimentin and DDR2

in all cardiac fibroblast samples revealing with confidence that the cells isolated are

predominately cardiac fibroblast phenotype. Once the cardiac fibroblast cell type was

confirmed the cardiac fibroblast cells were starved without FBS for 24 hours then exposed to

TGF-���� �I�R�U�� �D�� ���� �G�D�\�� �S�H�U�L�R�G���� �7�K�H�� �H�[�S�R�V�X�U�H�� �W�R��TGF-���� �I�R�U�� ���� �G�D�\�V��transformed the cardiac

fibroblast to the myofibroblast phenotype. These cells were again assessed through western

blotting to determine the phenotype and they tested positive to �.-SMA. These results

illustrate that the protocols developed to isolate cardiac fibroblast cells and to convert them

into cardiac myofibroblast cells were successful and consistent. This reliable protocol was

then used with the confidence that cardiac fibroblast can be isolated and converted to

myofibroblasts cells and was used in subsequent experimentations of this thesis.

91 | P a g e

Chapter 4: Characterisation

of adenosine receptors in rat

cardiac fibroblast and

myofibroblast cells

92 | P a g e

4.1 Introduction

Adenosine is a ubiquitous extracellular signalling molecule that binds to receptors in cardiac

endothelial and smooth muscle cells. The physiological effects of adenosine include,

decreasing heart rate and blood pressure, vasodilation and antithrombotic properties through

inhibition of platelet activation [289]. Adenosine has protective roles in the heart and

becomes more prominent in individuals suffering from myocardial ischaemia [290]. In the

coronary artery, when adenosine binds to its specific cell surface receptors on smooth muscle

and endothelial cells it induces vasodilation [290]. Extracellular adenosine presents at low

levels and increases in concentration during stressful metabolic event [291]. Adenosine has

been reported to influence cardiac remodelling in the heart after a cardiac event such as a

myocardial infarction [181]. Adenosine is well established as a cytoprotective molecule,

which has led to large clinical trials of adenosine and adenosine derivatives for the possible

treatment of ischaemia-reperfusion injury after a myocardial infarction [292]. For example, in

the ADMIRE (AmP579 delivery for myocardial infarction REduction) study the adenosine

agonist AMP579, which has a high affinity for both adenosine A1 and A2A receptors, was

continuously infused into patients over a 6 hour period [293]. In animal experiments,

AMP579 infusion prior to an ischaemia event or during ischaemia was shown to decrease

myocardial ischaemia reperfusion injury in multiple species [293]. However, in the human

trials, the final infarct size did not differ between the placebo or the active treatment groups

[293]. The outcomes of this clinical trial using an adenosine receptor agonist, the results

observed in animal models do not correlate with human trials.

Adenosine is released in cardiac cells via ecto-���•-nucleotidase break down of ATP into

adenosine [294]. Adenosine is a highly permeable molecule, which can exit the myocyte to

interact with the membrane receptors on fibroblasts, vascular smooth muscle cells and the

endothelial cells [181]. There are four adenosine receptor (AR) subtypes, namely adenosine

93 | P a g e

A1, A2A, A2B, and A3 [187]. These receptors are G-couple protein receptors where the A1 and

A3 are coupled to the Gi signalling pathway and the adenosine A2A and A2B bind to the Gs

protein. Activation of adenosine has been associated with both pro and anti-fibrotic cardiac

actions which demonstrates its complexity in the heart [292].

The role of adenosine in the cardiovascular system has been difficult to study, due to the lack

of available selective agonists and antagonists. Currently all four adenosine receptors have

been identified in the rat cardiac fibroblast cells [295] however there is no published literature

related to the presence of these receptors in cardiac myofibroblast cells. Adenosine has the

ability to inhibit cardiac fibroblast cell proliferation, to alter the production and synthesis of

protein and collagen which suggests its ability to attenuate cardiac fibrosis and remodelling

[296].

This study will examine the presence of adenosine receptors in both cultured rat cardiac

fibroblast and myofibroblast cells using western blotting techniques. Once the presence or

absence of adenosine receptors have been identified in both cell types, the differences in

protein expression will be examined. Selective adenosine receptor agonists and antagonists

will also be administered to the cell cultures to examine the effect they have on their cell

proliferation and wound healing assays.

4.2 Aims

The aims of this chapter are to determine the protein expression of adenosine receptor

subtypes in both rat cardiac fibroblast and myofibroblast cells. This chapter will also examine

the effects of selective adenosine agonists and antagonists on rat cardiac fibroblast wound

healing assays.

94 | P a g e

4.3 Methods

4.3.1 Cell culturing

Primary cell cultures were established through the isolation of cardiac fibroblast cells from 8

week old male Wistar rats. These cells were starved for 24 hours and exposed to TGF-�����I�R�U������

days to convert the rat cardiac fibroblast cells to myofibroblast cells. For full detail of the cell

culturing techniques used, refer to Chapter 2 section 2.2 and 2.3.

4.3.2 Western blotting

Protein samples were separated by SDS-PAGE using 4% stacking and 10% resolving gel.

The samples were run for approximately 1 hour 5 minutes at 150 volts. The samples were

transferred to nitrocellulose membranes (Bio-Rad®) for 1 hour and 30 minutes at 75 volts.

The membranes were then probed with the primary antibody overnight 4°C and with the

secondary for 1 hour with the following:

�x Adenosine A1 Receptor- Primary antibody Rabbit Polyclonal (1:500; Abcam) and

incubated with the secondary antibody Goat Anti-Rabbit 680cw (1:30,000; Odyssey)

�x Adenosine A2A Receptor- Primary antibody Rabbit Polyclonal (1:1000; Abcam) and

incubated with the secondary antibody Goat Anti-Rabbit 680cw (1:5000; Odyssey)

�x Adenosine A2B Receptor- Primary antibody Rabbit Polyclonal (1:1000; Novusbio)

and incubated with the secondary antibody Goat Anti-Rabbit 800cw (1:30,000;

Odyssey)

�x Adenosine A3 Receptor- Primary antibody Rabbit Polyclonal (1:200; Santa Cruz)

and incubated with the secondary antibody Goat Anti-Rabbit 680cw (1:30,000;

Odyssey)

95 | P a g e

After secondary antibody incubation, the membranes were washed four times with

1xTBST for 5 minutes each. Finally, the membranes were washed for 2 minutes with

1xTBS and were left to dry overnight. The membranes were visualised the following

�G�D�\���R�Q���W�K�H���2�G�\�V�V�H�\�Š���&�/�[���,�P�D�J�L�Q�J���6�\�V�W�H�P���D�Q�G���D�Q�D�O�\�V�H�G���R�Q���,�P�D�J�H���6�W�X�G�L�R�Œ�� For an in-

depth full protocol, refer to Chapter 2 section 2.6.

Cofilin is a commonly used loading control in western blotting. Utilising a loading

control in a western blot ensures that protein loading is equal across the gel. Cofilin is

approximately located at 20kDa and is widely distributed in many tissues. The loading

control protein must be expressed at a different size in comparison to the protein of

interest in the study. Cofilin was used as it is found in whole cell lysates and its

molecular weight does not interfere with other proteins that are looked throughout this

thesis.

4.3.2.1 Optimization of adenosine receptor western blotting

Adenosine receptor subtype antibodies all underwent optimization processes. All primary

antibodies were initially diluted to several concentrations and tested against a standard

1:30,000 secondary antibody concentration. To ensure no extra bands appeared caused by

nonspecific secondary antibody binding, the secondary antibody was also incubated

separately (with no primary antibody). The adenosine A2A receptor antibody western blots

continued to present with extra bands and was further optimized by increasing the blocking

incubation time and reducing primary antibody incubation times. Unfortunately, the

Adenosine A2A receptor antibody still produced additional bands which may be due to the

polyclonal nature of the antibody or due to post-translational modifications that may have

occurred to this receptor to cause multiple protein products [280, 297]. The antibodies were

96 | P a g e

validated through the use of positive control samples and through comparison of western blot

data with previous research findings.

4.3.3 Cell wound healing assay in rat cardiac fibroblast

The wound healing assay is a simple economical experiment used to study the in vitro

migration of cells. A confluent monolayer of cells were grown and a cell free area called the

wound, was created through the physical removal of the cells. As the cell free area is

exposed, this induces the surrounding cells to migrate into the gap to create new cell to cell

contact. To measure this migration a series of images are taken of the gap to determine the

rate of wound healing closure. One of the benefits of the wound healing assay is that it

mimics to some extent the migration of the cells in the body.

Rat primary cardiac fibroblast cells were grown in 12 well plates to confluency. Once cells

grew to confluency, a scratch was created using a 200µL (yellow pipette tip) and washed

with DPBS. 10nM of appropriate adenosine receptor agonist/antagonist drugs (table 4.2) and

media was added into its corresponding wells and initial 0hrs photos were taken. Photos were

then taken every 2hrs over an 8 hour period. Photos were collected and analysed using

ImageJ studio (LOCI, University of Wisconsin) by measuring the width at three different

sections of the wound and averaged. This was used to determine the rate of wound healing

(figure 4.2).

97 | P a g e

Figure 4.1 Time-lapse images taken of a wound healing assay in cardiac fibroblast

cells. Cardiac fibroblast cells were scratched to create a wound and this was monitored until it had

closed.

0hrs 2hrs 4hrs 6hrs 8hrs

98 | P a g e

Table 4.1 The pharmacology of agonist and antagonist drugs used in the wound

healing assay and cell proliferation studies

Drug Name Target EC50 IC50/Ki References

4-(1,3-dimethyl-2,6-dioxo-7H-

purin-8-yl)benzenesulfonic acid

(8-SPT)

Non-

selective

antagonist of

adenosine

receptors

- IC50=

0.0219µM

[298]

N6- Cyclopentyladenosine

(CPA)

A1 agonist 0.00019µM - [299]

8-Cyclopentyl-1,3-

dipropylxanthine

(DPCPX)

A1

antagonist

- Ki=

0.000211µM

[300]

2-(4-(2-

Carboxyethyl)phenethylamino)-

5'-N-ethylcarboxamidoadenosine

(CGS21680)

A2A agonist

0.000741µM

- [301]

4-(2-(7-amino-2-(furan-2-yl)-

[1,2,4]triazolo[1,5-

a][1,3,5]triazin-5-

ylamino)ethyl)phenol

(ZM241385)

A2A

antagonist

- Ki=

0.0001µM

[302]

5-(N-ethylcarboxamido)

adenosine

(NECA)

A2B agonist

0.000363µM

- [303]

N-(4-cyanophenyl)-2-[4-(2,6-

dioxo-1,3-dipropyl-7H-purin-8-

yl)phenoxy]acetamide

(MRS1754)

A2B

antagonist

- Ki=

0.00197µM

[304]

(2S,3S,4R,5R)-3,4-dihydroxy-5- A3 agonist - [305]

99 | P a g e

[6-[(3-

iodophenyl)methylamino]purin-

9-yl] -N-methyloxolane-2-

carboxamide

(IB-MECA)

0.000501µM

5-O-benzyl 3-O-ethyl 2-methyl-

6-phenyl-4-(2-phenylethynyl)-

1,4-dihydropyridine-3,5-

dicarboxylate

(MRS-1191)

A3

antagonist

- Ki=

0.0000314µM

[306]

100 | P a g e

4.3.4 Wound healing assay experiment

Cardiac fibroblast cells were trypsinised and approximately 200,000 cells were seeded into a

12 well plate and grown to confluency. Using a 200µL (yellow tip) pipette tip, a scratch was

made in the middle of the well then washed with DPBS to remove cell debris (figure 4.2).

Figure 4.2 An example of a scratch produced in a wound healing assay of rat cardiac

fibroblast cells. Cardiac fibroblast cells were grown to confluency in a 12 well plate. A straight line

scratch was created using a pipette tip and this was monitored over time. New complete media with

adenosine agonists, antagonists or a combination of agonist+antagonist and controls (control, 0.001%

DMSO or 30µM 8-SPT) were added to the appropriate wells. For the complete list of drugs used in

this study refer to table 4.1. The first measurement was taken at time 0 using the Nikon TS100

microscope (Tokyo, Japan) and images were taken every 2 hours over an 8 hour period. The wound

healing assay was performed in two different rat hearts in duplicate. This image was taken under 40x

magnification.

4.3.4.1 Optimization for wound healing assay

In order to perform the wound healing assay cardiac fibroblast cells were trypsinised with

0.25% Trypsin-EDTA and seeded into 12 well plates. The cells are grown to 100%

confluency. Firstly, the time for the cardiac fibroblast cells to recover after a scratch was

performed to determine an appropriate timeframe to conduct the experiment. The cells were

observed every 2 hours until the scratch created in the wells decreased in width until it was

no longer present. The optimum observation period of the experiment was 8 hours. Secondly,

the submaximal concentration of the drug required for the assays were determined. Cardiac

101 | P a g e

fibroblast cells were again seeded into each well of a 12 well plate. Adenosine receptor

agonists (1nM, 3nM, 10nM, 30nM and 100nM) were added. This was performed in rat

cardiac fibroblasts from two different rat hearts in duplicate. Preliminary results showed the

unexpected death of fibroblasts in some wells. This effect was at first believed to be due to

the drug vehicle dimethyl sulfoxide (DMSO), in which drugs were diluted and may have

been toxic to cells. In order to determine whether DMSO was the issue, the cells were

incubated with the highest concentration of (0.01%) DMSO diluted in cell culture media

along with cells grown in media with no DMSO as controls. Both the cells in the control and

DMSO group appeared to be unaffected and no cell death was observed as the cells did not

undergo the morphological changes that occur when cells die. After further investigation, it

was observed that cells exposed to drug concentrations of 30nM and 100nM cells resulted in

cell death. Therefore, it was concluded that the drug concentrations were likely affecting the

cells and the drug concentrations for the wound healing assays were reduced (0.1nM, 0.3nM,

1nM, 3nM and 10nM) for this study.

4.3.4.2 Statistical analysis for wound healing assay

Images were obtained from taking images on the Nikon TS100 microscope and images were

taken every 2 hours over an 8 hour period. These images were exported and analysed using

the ImageJ studio (LOCI, University of Wisconsin). Data was exported to Microsoft excel

and normalized to control data to present the results. To determine the correct statistical

analysis required for the data set, the level of measurement and normality check was

performed. Data that were found to be normally distributed were presented as the mean ±

SEM. The one-way ANOVA was used to analyse the data. The programs used to statistically

analyse the data included the Statistical Package for the social sciences (SPSS version 22)

and GraphPad Prism (version 7). The level of significance was set at p < 0.05 (two - tailed).

102 | P a g e

4.3.5 Cell proliferation assay

The �L�&�(�/�/�L�J�H�Q�F�H�Œ��machine (ACEA Biosciences Inc, San Diego, USA) uses a non-invasive

method that measures the electrical impedance of the cells to quantify their cell proliferation,

morphology change and attachment in a real time manner. This assay machine utilizes

specifically designed electrode 8 well plates (E-plates) which are able to sense the presence

of cells. The electrical signals used in these assays to monitor the cells are very weak, non-

invasive and is harmless to live cells. When cells are seeded on top of the electrodes (in the

wells of the E-plate) the local ionic environment at the electrode is affected which leads to an

increase in electrode impedance. An increased number of cells attached onto to electrodes

leads to an increase in electrode impedance. The electrode impedance is represented as a Cell

Index (CI) value and can track cell viability, number, and attachment. When cell death

occurs, the cells are unable to attach to the E-plate and therefore, the electrodes are unable to

detect the cells, thus, leading to a decrease in cell index.

4.3.6 Determining the seeding density

In order to perform the cell proliferation assay, the appropriate cell seeding density was

�U�H�T�X�L�U�H�G�� �W�R�� �E�H�� �G�H�W�H�U�P�L�Q�H�G�� �W�K�U�R�X�J�K�� �D�� �F�H�O�O�� �W�L�W�U�D�W�L�R�Q�� �D�V�V�D�\�� �R�Q�� �W�K�H�� �5�7�&�$�� �L�&�(�/�/�L�J�H�Q�F�H�Œ��

machine. A 75cm2 flask of rat cardiac fibroblast cells were trypsinsed and counted using the

haemocytometer as described in section 2.4.1. The E-plate was equilibrated to the RTCA

�V�W�D�W�L�R�Q�� �R�I�� �W�K�H�� �5�7�&�$�� �L�&�(�/�/�L�J�H�Q�F�H�Œ��machine and cells were seeded at 25,000, 50,000,

100,000 and 190,000 cells in duplicates. The E-plate was programmed to be observed over a

72 hour period (see figure 4.3).

103 | P a g e

0

1

2

3

4

5

6

7

0:00:00 12:00:00 24:00:00 36:00:00 48:00:00 60:00:00 72:00:00 84:00:00

C
el

l I
nd

ex
 (

C
I)

Time (hours)

Seeding denisty of Cardiac Fibroblast cells over 72 hours

25,000 cells

25,000 cells

50,000 cells

50,000 cells

100,000 cells

100,000 cells

190,000 cells

190,000 cells

Figure 4.3 Various seeding density of cardiac fibroblast in standard media (produced in

duplicates) over a 72-hour period. Rat cardiac fibroblast cells were seeded at various seeding

densities to determine the appropriate number of cells to seed to prevent under seeding (this can lead

to reduced cell growth) and overcrowding (cause cell death).

Cells Added

104 | P a g e

4.3.7 Cell proliferation assay: Effects of adenosine agonists and antagonists of cell

proliferation

The E-plate is equilibrated to the �5�7�&�$�� �V�W�D�W�L�R�Q�� �R�I�� �W�K�H�� �5�7�&�$�� �L�&�(�/�/�L�J�H�Q�F�H�Œ��machine and

cells were prepared for seeding. This experiment used 50,000 cells per well in duplicates and

left for 30 minutes in a sterile laminar flow hood to allow the cells to settle/adhere. After 30

minutes, the E-Plate is transferred to the �5�7�&�$�� �V�W�D�W�L�R�Q�� �R�I�� �W�K�H�� �5�7�&�$�� �L�&�(�/�/�L�J�H�Q�F�H�Œ��

machine. The �5�7�&�$���L�&�(�/�/�L�J�H�Q�F�H�Œ���P�D�F�K�L�Q�H���Z�D�V���S�U�R�J�U�D�P�P�H�G���W�R���W�D�N�H���P�H�D�V�X�U�H�P�H�Q�W�V���I�R�U��������

hours, taking measurements every hour. The following day, the machine is paused and

appropriate adenosine agonist and antagonist drugs (Table 4.2) were added and further

monitored over 48 hours.

105 | P a g e

Table 4.2 Drugs used in the cell proliferation study

Drug Name Target/Action

4-(1,3-dimethyl-2,6-dioxo-7H-purin-8-yl)benzenesulfonic

acid (8-SPT)

Non-selective antagonist of

adenosine receptors

N6- Cyclopentyladenosine (CPA) A1 agonist

8-Cyclopentyl-1,3-dipropylxanthine (DPCPX) A1 antagonist

(2-p-(2-caroboxyethyl)phenethylamino-���¶-N-

ethylcarboxamidoadenosine HCl)(CGS21680)

A2A agonist

4-(2-(7-amino-2-(furan-2-yl)-[1,2,4]triazolo[1,5-

a][1,3,5]triazin-5-ylamino)ethyl)phenol (ZM241385)

A2A antagonist

5-(N-ethylcarboxamido) adenosine (NECA) A2B agonist

(8-[4-[((4-cyanophenyl)carbamoylmethyl)-oxy]phenyl]-

1,3-di(n-propyl)xanthine (MRS1754)

A2B antagonist

(2S,3S,4R,5R)-3,4-dihydroxy-5-[6-[(3-

iodophenyl)methylamino]purin-9-yl] -N-methyloxolane-2-

carboxamide (IB-MECA)

A3 agonist

5-O-benzyl3-O-ethyl2-methyl-6-phenyl-4-(2-

phenylethynyl)-1,4-dihydropyridine-3,5-dicarboxylate

(MRS-1191)

A3 antagonist

106 | P a g e

4.3.8 Cell proliferation assay in rat cardiac fibroblast

�7�K�H�� �F�H�O�O�� �S�U�R�O�L�I�H�U�D�W�L�R�Q�� �D�V�V�D�\�� �Z�D�V�� �S�H�U�I�R�U�P�H�G�� �R�Q�� �W�K�H�� �5�7�&�$�� �L�&�(�/�/�L�J�H�Q�F�H�Œ�� ���6�D�Q�� �'�L�H�J�R����

California, USA) machine according to the manufacturer instructions. Cells were grown to

approximately 80% confluency before trypsinisation. The cells were seeded at 50,000

cells/mL per well and left to settle overnight, taking measurements of the cells growth over

18 hours. The next day the cells were treated with selective adenosine receptor agonists and

antagonists and observed every hour for 48 hours.

4.3.8.1 Cell proliferation assay optimisation

In order to perform an efficient cell proliferation assay, the number of cells that are required

to be seeded into each well must be determined prior to the experiment. A 75cm2 flask of

primary rat cardiac fibroblast cells at approximately 80% confluency was usually required per

plate. In duplicates 25,000 cells/mL, 50,000 cells/mL, 100,000 cells/mL and 190,000

cells/mL were seeded into the wells. These cells were left to settle for 30 minutes before

�V�H�W�W�L�Q�J�� �W�K�H�� �S�O�D�W�H�� �L�Q�W�R�� �W�K�H�� �5�7�&�$�� �L�&�(�/�/�L�J�H�Q�F�H�Œ�� �P�D�F�K�L�Q�H���� �7�K�H�� �P�D�F�K�L�Q�H�� �Z�D�V�� �V�H�W�� �W�R�� �P�H�D�V�X�U�H��

the initial cell proliferation of these cells for 72 hours. After 72 hours the RTCA

�L�&�(�/�/�L�J�H�Q�F�H�Œ���P�D�F�K�L�Q�H���S�U�R�G�X�F�H�V���D���J�U�D�S�K���Z�K�L�F�K���L�O�O�X�V�W�U�D�W�H�V���W�K�H���S�U�R�O�L�I�H�U�Dtion of the cells over

72 hours (see figure 4.13). Cells that were seeded at 100,000 cells/mL growth peaked at

approximately 40 hours and cell death began to occur onwards. Cell death was determined on

�W�K�H���L�&�(�/�/�L�J�H�Q�F�H�Œ���E�\���H�[�D�P�L�Q�L�Q�J���W�K�H���J�U�D�S�K�L�F�D�O���R�X�W�S�X�W�����$��decrease in the cell index observed

�L�Q�� �W�K�H�� �J�U�D�S�K�� �Z�D�V�� �U�H�F�R�J�Q�L�V�H�G�� �D�V�� �D�Q�� �L�Q�G�L�F�D�W�L�R�Q�� �R�I�� �F�H�O�O�� �G�H�D�W�K���� �7�K�H�� �L�&�(�/�/�L�J�H�Q�F�H�Œ�� �G�H�W�H�F�W�V�� �F�H�O�O��

proliferation through cell impedance when the cells adhere to the bottom of the wells.

Furthermore, on observation of the wells under the microscope, dead fibroblast cells have a

circular cell morphology. 190,000 cells/mL growth peaked very early in the experiment at

107 | P a g e

approximately 5 hours and cell death followed afterwards. 50,000 cells/mL was determined

to be the most appropriate number of cells to seed for the cell proliferation experiment.

4.3.8.2 Data analysis of �L�&�(�/�/�L�J�H�Q�F�H�Œ

�'�D�W�D���L�V�� �H�[�S�R�U�W�H�G�� �I�U�R�P�� �W�K�H�� �L�&�(�/�/�L�J�H�Q�F�H�Œ���V�R�I�W�Z�D�U�H�� �W�R�� �0�L�F�U�R�V�R�I�W���H�[�F�H�O���� �7�K�H�� �G�D�W�D���L�V�� �O�D�E�H�O�O�H�G��

and normalized against the control groups to calculate the relative cell index. Due to the sheer

�Q�X�P�E�H�U�� �R�I�� �G�D�W�D�� �S�R�L�Q�W�V�� �W�K�D�W�� �W�K�H�� �L�&�(�/�/�L�J�H�Q�F�H�Œ�� �L�V�� �F�D�S�D�E�O�H�� �R�I�� �S�U�R�Y�L�G�L�Q�J���� �F�H�U�W�D�L�Q�� �W�L�P�H�� �S�R�L�Q�W�V

(2hr, 24hr, 48hr and 72hr) were used for comparative analysis.

4.3.8.3 Statistical analysis of the cell proliferation assay

To determine the correct statistical analysis required for the data set, the level of

measurement and normality check was performed. Data that were found to be normally

distributed were presented as the mean ± SEM. One-way ANOVA was used to analyse the

data. Non-normally distributed data was presented as a median and used non-parametric tests

such as the Mann-Whitney test or Kruskal Wallis test. The programs used to statistically

analyse the data included the Excel, Statistical Package for the social sciences (SPSS version

22) and GraphPad Prism (version 7). The level of significance was set at p < 0.05 (two -

tailed).

108 | P a g e

4.4 Results

4.4.1 Adenosine receptor subtype expression in rat cardiac fibroblast and myofibroblast

cells

All four adenosine receptor subtypes have been previously described in rat cardiac fibroblast

cells [98]. However, the adenosine receptor subtypes expressed in cardiac myofibroblast cells

are yet to be studied. This study is the first to investigate the adenosine receptor subtypes

present in rat cardiac myofibroblast cells and their relative protein expression compared to

cardiac fibroblast cells. Results show that all four adenosine receptors subtypes are present in

both rat cardiac fibroblast and myofibroblast cells (see figure 4.4-4.7). There were no

significant differences between adenosine A1, A2A and A3 receptor protein expression

between cardiac fibroblast cells and myofibroblast cells (P>0.05). Interestingly, there was a

significant decrease in the protein expression of the adenosine A2B receptor in cardiac

myofibroblasts when compared to fibroblast cells (P<0.05). Moreover, the adenosine A2B

receptor had the greatest overall expression in both rat cardiac fibroblast and myofibroblast

cells out of all the adenosine receptors, followed by the adenosine A2A, A3 and A1 receptor

respectively.

109 | P a g e

Figure 4.4 Western blot analysis of adenosine A1 receptor expression between rat

cardiac fibroblast and myofibroblast cells. Western blot analysis of adenosine receptor

expression between rat cardiac fibroblast and myofibroblast cells. Upper panel: Data represent the

mean protein ± SEM of two independent experiments (n=5 rat hearts per cell type). A t-test was used

followed by the Bonferroni correction where values found at P value of less than or equal to 0.05 were

deemed significant. Lower panel: western blot gel of adenosine A1 receptor (37kDa) and cofilin

(20kDa).

35kDa

55kDa
70kDa

100kDa

1 2 3 4 5 6 7 8 9 10 PC

19kDa

1 2 3 4 5 6 7 8 9 10 PC

110 | P a g e

Figure 4.5 Western blot analysis of adenosine A2A receptor expression between rat

cardiac fibroblast and myofibroblast cells. Western blot analysis of adenosine receptor

expression between rat cardiac fibroblast and myofibroblast cells. Upper panel: Data represent the

mean protein ± SEM of two independent experiments (n=5 rat hearts per cell type). A t-test was used

followed by the Bonferroni correction where values found at P value of less than or equal to 0.05 were

deemed significant. Lower panel: western blot gel of adenosine A2A receptor (45-50kDa) and cofilin

(20kDa).

55kDa

70kDa
100kDa

35kDa

1 2 3 4 5 6 7 8 9 10 PC

19kDa

1 2 3 4 5 6 7 8 9 10 PC

111 | P a g e

Figure 4.6 Western blot analysis of adenosine A2B receptor expression between rat

cardiac fibroblast and myofibroblast cells. Western blot analysis of adenosine receptor

expression between rat cardiac fibroblast and myofibroblast cells. Upper panel: Data represent the

mean protein ± SEM of two independent experiments (n=5 rat hearts per cell type). A t-test was used

followed by the Bonferroni correction where values found at P value of less than or equal to 0.05 were

deemed significant. Lower panel: western blot gel of adenosine A2B receptor (35-39kDa) and cofilin

(20kDa).

35kDa

55kDa

70kDa

100kDa
1 2 3 4 5 6 7 8 9 10 PC

19kDa

1 2 3 4 5 6 7 8 9 10 PC

112 | P a g e

Figure 4.7 Western blot analysis of adenosine A3 receptor expression between rat

cardiac fibroblast and myofibroblast cells. Western blot analysis of adenosine receptor

expression between rat cardiac fibroblast and myofibroblast cells. Upper panel: Data represent the

mean protein ± SEM of two independent experiments (n=5 rat hearts per cell type). A t-test was used

followed by the Bonferroni correction where values found at P value of less than or equal to 0.05 were

deemed significant. Lower panel: western blot gel of adenosine A3 receptor (52kDa) and cofilin

(20kDa).

1 2 3 4 5 6 7 8 9 10 PC

35kDa

55kDa

70kDa
100kDa

19kDa

1 2 3 4 5 6 7 8 9 10 PC

113 | P a g e

4.4.2 Wound healing assay

4.4.2.1 Effects of adenosine agonists and antagonists on rat cardiac fibroblast

wound healing assays

The vehicle control DMSO (0.001%) and non-selective adenosine receptor antagonist 8-SPT

(30µM) had no effect on wound healing rate when compared to control cells (p>0.05, see

Figure 4.6).

The adenosine receptor agonists CPA, (Adenosine A1), CGS21680 (Adenosine A2A), NECA

(Adenosine A2B) and IB-MECA (Adenosine A3) (all made at 10nM final concentration) had

no effect on the wound healing rates when compared to control conditions (p>0.05). The

antagonists DPCPX (Adenosine A1), ZM241385 (Adenosine A2A), MRS1754 (Adenosine

A2B), MRS1191 (Adenosine A3) (all made at 10nM final concentration) also had no effect on

wound healing rates of the rat cardiac fibroblasts (p>0.05). See figures 4.8 to 4.12.

114 | P a g e

Figure 4.8 The effect of controls on wound healing assay in rat cardiac fibroblast cells

over an 8 hour period. Data represent the mean protein ± SEM of 2 independent experiments.

Controls include, control media, DMSO (0.001%) and 8-SPT 30µM). An ANOVA was used

where values found at P value of less than or equal to 0.05 were deemed significant.

8-SPT

115 | P a g e

0

20

40

60

80

100

120

CPA DPCPX CPA + DPCPX Control

R
at

e
of

 H
ea

lin
g

(µ
m

/h
ou

r)

Drugs

Adenosine A1 receptor

Figure 4.9 The effects of adenosine A1 drugs on wound healing assay in rat cardiac

fibroblast cells over an 8 hour period. Data represent the mean protein ± SEM of 2 independent

experiments. Concentrations of the adenosine A1 drugs were 10nM final concentrations. An

ANOVA was used where values found at P value of less than or equal to 0.05 were deemed

significant.

116 | P a g e

0

20

40

60

80

100

120

CGS21680 ZM241385 CGS21680 +
ZM241385

Control

R
at

e
of

 H
ea

lin
g

(µ
m

/h
ou

r)

Drugs

Adenosine A2A receptor

Figure 4.10 The effects of adenosine A2A receptor drugs on wound healing assay in rat

cardiac fibroblast cells over an 8 hour period. Data represent the mean protein ± SEM of 2

independent experiments. Adenosine A2A receptor drugs were made at 10nM final concentrations. An

ANOVA was used where values found at P value of less than or equal to 0.05 were deemed

significant.

117 | P a g e

0

20

40

60

80

100

120

140

A2b agonist (NECA) A2b Antagonist
(MRS1754)

A2b
agonist+antagonist
(NECA + MRS1754)

Control

R
at

e
of

 H
ea

lin
g

(µ
m

/h
ou

r)

Drugs

Adenosine A2B receptor

Figure 4.11 The effects of adenosine A2B receptor drugs on wound healing assay in rat

cardiac fibroblast cells over an 8 hour period. Data represent the mean protein ± SEM of 2

independent experiments. Adenosine A2B receptor drugs were made at 10nM final concentrations. An

ANOVA was used where values found at P value of less than or equal to 0.05 were deemed

significant.

118 | P a g e

0

20

40

60

80

100

120

IBMECA MRS1191 IBMECA + MRS1191 Control

R
at

e
of

 H
ea

lin
g

(µ
m

/h
ou

r)

Drugs

Adenosine A3 receptor

Figure 4.12 The effects of adenosine A3 receptor drugs on wound healing assay in rat

cardiac fibroblast cells over an 8 hour period. Data represent the mean protein ± SEM of 2

independent experiments. Adenosine A3 receptor drugs were made at 10nM final concentrations. An

ANOVA was used where values found at P value of less than or equal to 0.05 were deemed

significant.

119 | P a g e

0

1

2

3

4

5

6

7

0 10 20 30 40 50 60 70 80

C
el

l I
nd

ex
 (

C
I)

Time (hours)

Average seeding density of Cardiac Fibroblast cells
over 72 hours

25,000 cells

50,000 cells

100,000 cells

190,000 cells

4.4.3 Cell proliferation assay

4.4.3.1 The optimum rat cardiac fibroblast cell seeding count for the cell

proliferation assay

Rat cardiac fibroblast cells were seeded at seeding densities 25,000, 50,000, 100,000 and

190,000 cells to determine the optimum number of cells required to perform the cell

proliferation assay. Cells seeded at 100,000 and 190,000 cells resulted in overcrowding and

early death of the cells. Both 25,000 and 50,000 cells were suitable for use in the experiment,

as most drug cell proliferation assays are required to run up to 72 hours to see the effect of

the administered drug.

Figure 4.13 Rat cardiac fibroblast seeding density over a 72 hour period. Cells were

seeded at different densities and monitored for 72 hours to determine the optimum number of cells to

be seeded into each well for the experiment.

120 | P a g e

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

0 10 20 30 40 50 60 70 80

C
el

l I
nd

ex
 (

C
I)

Time (hours)

The effect of various controls on Cardiac Fibroblast Cell
Proliferation over 72 hours

Control (Media)

DMSO

8-spt

4.4.3.2 Effect of selective controls and 8-SPT on rat cardiac fibroblast cell

proliferation

Rat cardiac fibroblast cells were seeded at 50,000 cells per well. Each cell was treated with

media control, DMSO (0.001%) or 30µM 8-SPT to examine whether they have any effect on

cardiac fibroblast cell proliferation. The cells were treated with media, DMSO at the highest

concentration (0.001%) and 8-SPT (binds to all adenosine receptors). DMSO and 8-SPT

exerted no effects on cardiac cell proliferation when compared to media (P>0.05, see Figure

4.14).

Figure 4.14 Effects of media, DMSO (0.001%), 8-SPT (30µM) on rat cardiac fibroblast
cell proliferation over 72 hour period. Cardiac fibroblast cells were tested against different
control measures to determine whether there have any unexpected effects on cell proliferation.

8-SPT

Drug Added

121 | P a g e

4.4.3.3 The effect of selective adenosine receptor agonists and antagonists on cell

proliferation of rat cardiac fibroblast cells

Rat cardiac fibroblast cells were seeded at 50,000 cells per well and exposed to 10nM final

concentration of adenosine receptor drugs for 72 hours. The adenosine receptor agonists CPA

(Adenosine A1), CGS21680 (Adenosine A2A), NECA (Adenosine A2B) and IB-MECA

(Adenosine A3) receptors (final concentration of all drugs were 10nM) had no effect on the

proliferation rates over 72 hours when compared to control conditions (p>0.05). The

antagonists DPCPX (Adenosine A1), ZM241385 (Adenosine A2A), MRS1754 (Adenosine

A2B), MRS1191 (Adenosine A3) (final concentration of all drugs were 10nM) also had no

effect on the proliferation rates of the rat cardiac fibroblasts over 72 hours when compared to

control cells (p>0.05). See Figures 4.15 to 4.18.

122 | P a g e

Figure 4.15 The effects of adenosine receptor A1 receptor agonists CPA (10nM) and

DPCPX (10nM) on rat cardiac fibroblast cells proliferation over 72hrs (n=5).

0

1

2

3

4

5

6

7

8

0:00 12:00 24:00 36:00 48:00 60:00 72:00 84:00

C
el

l I
nd

ex
 (

C
I)

Time (Hours)

CPA

DPCPX

CPA + DPCPX

Control

0

0.2

0.4

0.6

0.8

1

1.2

2hrs 24hrs 48hrs 72hrs

R
el

at
iv

e
C

el
l P

ro
lif

er
at

io
n

Timepoints

CPA

DPCPX

CPA + DPCPX

Control

Drug Added

123 | P a g e

0

0.2

0.4

0.6

0.8

1

1.2

2hrs 24hrs 48hrs 72hrs

R
el

at
iv

e
C

el
l P

ro
lif

er
at

io
n

Timepoints

CGS21680

ZM241385

CGS21680 + ZM241385

Control

0

1

2

3

4

5

6

7

8

0:00 12:00 24:00 36:00 48:00 60:00 72:00 84:00

C
el

l I
nd

ex
 (

C
I)

Time (Hours)

CGS21680

ZM241385

CGS21680 + ZM241385

Control

Figure 4.16 The effects of adenosine receptor A2A receptor agonists CGS21680 (10nM)

and ZM241385 (10nM) on rat cardiac fibroblast cells proliferation over 72hrs (n=5).

Drug Added

124 | P a g e

0

1

2

3

4

5

6

7

8

9

0:00 12:00 24:00 36:00 48:00 60:00 72:00 84:00

C
el

l I
nd

ex
 (

C
I)

Time (hours)

NECA

MRS1754

NECA + MRS1754

Control

0

0.2

0.4

0.6

0.8

1

1.2

2hrs 24hrs 48hrs 72hrs

R
el

at
iv

e
C

el
l P

ro
lif

er
at

io
n

Timepoints

NECA

MRS1754

NECA + MRS1754

Control

 Figure 4.17 The effects of adenosine receptor A2B receptor agonists NECA (10nM) and

MRS1754 (10nM) on rat cardiac fibroblast cells proliferation over 72hrs (n=5).

Drug Added

125 | P a g e

0

0.2

0.4

0.6

0.8

1

1.2

2hrs 24hrs 48hrs 72hrs

R
el

at
iv

e
C

el
l P

ro
lif

er
at

io
n

Timepoints

IBMECA

MRS1191

IBMECA + MRS1191

Control

 Figure 4.18 The effects of adenosine receptor A3 receptor agonists IMBECA (10nM) and
MRS1191 (10nM) on rat cardiac fibroblast cells proliferation over 72hrs (n=5).

0

1

2

3

4

5

6

7

0:00 12:00 24:00 36:00 48:00 60:00 72:00 84:00

C
el

l I
nd

ex
 (

C
I)

Time (hours)

IMBECA

MRS1191

IMBECA + MRS1191

Control

Drug Added

126 | P a g e

4.5 Discussion

This study examined the presence of adenosine receptor subtypes in rat cardiac fibroblasts

and is one of the first studies to investigate adenosine receptor populations in rat cardiac

myofibroblast cells. This study confirms the presence of all four adenosine receptor subtypes

in rat cardiac fibroblasts, with the adenosine A2A and the A2B receptor having the greatest

level of protein expression compared to the adenosine A1 and A3 receptors. Rat cardiac

fibroblasts have been previously reported to express all four adenosine receptors [307].

Previous research reported that the adenosine A2B receptor was by far the most highly

expressed in rat cardiac fibroblast cells [308]. This is intriguing as the adenosine A2B receptor

has been largely implicated in the detrimental effects observed in heart failure [308].

In this research study, the adenosine A1 receptor had a non-significant decrease expression in

rat cardiac myofibroblasts in comparison to cardiac fibroblast cells. Published research using

transgenic mice has reported that the adenosine A1 receptor may contribute to adverse

ventricular remodelling that occurs in heart failure [309, 310]. In transgenic mice cardiac

adenosine A1 receptor expression could be temporarily regulated, allowing for the effect of

adenosine A1 receptor overexpression in prenatal or mature animals to be observed. Using

these mice adenosine A1 receptor was constitutively overexpressed and an increase in

ventricular/body weight ratio, cardiac dilatation, reduced contractility and altered expression

of cardiomyopathy-associated genes was observed [310].

The deletion of the adenosine A1 receptor did not affect baseline cardiac function, however, it

prevented cardiac protection with in vivo ischaemic preconditioning (IPC) [311]. This shows

that the adenosine A1 receptor may be involved in IPC protection in murine hearts. The lower

expression of the adenosine A1 receptor in cardiac myofibroblast cells may suggest that the

cardioprotection of the heart may be attenuated in adverse cardiac events.

127 | P a g e

This study has determined the presence of adenosine A2A receptor protein expression on both

rat cardiac fibroblasts and myofibroblasts and that the adenosine A2A receptor expression was

non-significantly decreased in the rat cardiac myofibroblast cells in comparison to cardiac

fibroblast cells. This observation was of interest as previous research hypothesized that

increased adenosine A2A receptor expression would be found in cardiac myofibroblast cells

which are associated with the detrimental effects of the myofibroblast cells seen in heart

failure [312]. Although, earlier research has also indicated that the adenosine A2A receptor

may play a cardioprotective role in the heart [203]. The adenosine A2A receptor has also been

implicated in the regulation of cardiac reactive oxygen species (ROS) production, although

its precise role is not clear [313]. There was a direct link found between adenosine A2A

receptors and NADPH in neutrophils whereby the production of O2
- was inhibited which

protected the cardiac tissue from ROS induced damage [313]. Moreover, a case study of

human peripheral blood mononuclear cells (PMBC) collected from cardiac heart failure

patients reported a significant increase in adenosine A2A receptors when compared to control

subjects using reverse transcription polymerase chain reaction RT-PCR [211]. Therefore, it is

possible that adenosine A2A receptor expression in cardiac fibroblast cells is serving a role in

protecting the heart from ROS damage.

The adenosine A2B receptor also had a decreased expression in cardiac myofibroblast in

comparison to cardiac fibroblast cells. This relationship was found to be significant and is

interesting as the adenosine A2B receptors are involved in the process of cardiac remodelling

and heart failure [314]. An important process of proper scar formation is the deactivation of

�F�D�U�G�L�D�F�� �P�\�R�I�L�E�U�R�E�O�D�V�W�� �F�H�O�O�V�� �W�K�U�R�X�J�K�� �O�R�V�V�� �R�I�� �.-SMA expression after the initial infarction

[314]. This allows for scar formation without excessive collagen deposition on the heart. A

previous study has reported that when comparing hearts from wild type (WT) mice with

adenosine A2B knock out (KO) mice, the �Q�X�P�E�H�U�� �R�I�� �.-SMA expressing cells was greater in

128 | P a g e

WT hearts than in adenosine A2B KO cardiac tissue [314]. This suggests that adenosine A2B

�U�H�F�H�S�W�R�U���V�L�J�Q�D�O�O�L�Q�J���P�D�\���V�W�L�P�X�O�D�W�H���.-SMA expression thus postponing the de-differentiation of

myofibroblast cells [314]. The precise mechanism of the process by which cardiac

myofibroblast cells de-differentiate is unknown and further research in this area is required to

elucidate the pathways involved.

Our studies have shown that the adenosine A3 receptor had slightly greater protein expression

in rat cardiac myofibroblast cells in comparison to cardiac fibroblast cells, however this

relationship was not significant. There have been very few studies that have investigated the

role of the adenosine A3 receptor in cardiac fibrosis. Primarily due to previous research on

cardiac fibroblasts reported that the adenosine A3 and A1 receptors to be the least important in

the development of cardiac fibrosis [295]. The adenosine A3 receptor has been associated

with the regulation of the vascular system although, the exact mechanism of how this occurs

is unknown as the expression of the adenosine A3 receptor in vascular cells is reported to be

low or not even detectable [292] with the vasodilator effects hypothesized to be due to

indirect signalling through non-vascular cells such as mast cells [292]. The adenosine A3

receptors are lowly expressed in cardiac myocytes and have been reported to have a role in

cardioprotection [292]. Species differences may account for the different responses

associated with the adenosine A3 receptor [292]. Plus adenosine A3 receptor agonists have

been reported to activate adenosine A2A receptors, which may explain the effects observed

with these compounds [292].

Cardiac fibroblast cells are important in the repair process of the heart after a myocardial

infarction [258]. Cardiac fibroblast cells produce collagen to assist in the scar formation to

replace the necrotic cardiomyocytes [315]. The balance of collagen production is important

during these reparative process as over excessive collagen production leads to ventricle wall

129 | P a g e

thickening and electrical disturbances while not enough collagen production leads to ventricle

wall thinning [312].

The adenosine receptor agonists and antagonists were used in this study to assess the role of

rat cardiac fibroblasts in wound healing. Wound healing is an important reparative process

involved after a stressful cardiac event such as a heart attack [316]. Past research has

indicated that the adenosine A2A receptor has a role in promoting wound healing in dermal

fibroblast cell line [317]. The results in this study however showed that none of the adenosine

receptor subtypes stimulated wound healing or fibroblast cell proliferation when compared to

control, despite the fact protein expression of all four adenosine receptor subtypes were

identified through western blot experiments.

There could be a number of reasons behind this finding. Firstly, the lack of significant results

may be due to the variability of the wound healing experiment. The width of the wound

healing was created manually each time and thus creates reproducibility issues. Secondly, the

choice of adenosine receptor agonist and antagonist drugs may have been ineffective in

influencing a response in the wound healing experiment. There are many other agonist and

antagonist adenosine receptor drugs with various potencies that could have potentially

elicited a different response in wound healing. Table 4.1 shows the EC50 and Ki values of the

adenosine agonist and antagonist drugs used in the study. The concentrations of drugs used in

the wound healing assay study are all acceptable concentration values according to the EC50

and Ki/IC50 values (table 4.1) to elicit a response.

Finally, the adenosine receptors may not stimulate rat cardiac cell proliferation and have no

role in the wound healing aspects of cardiac fibroblast cells. These results indicate that

adenosine receptor stimulation in the wound healing assays of cardiac fibroblast cells may

not contribute to the role in the wound healing phase. However, adenosine receptors may still

participate in the reparative phase with further investigation required. The wound healing

130 | P a g e

response associated with endothelial cells is well established and known to be important in

the reparative phase especially associated with angiogenesis [318]. Wound healing may play

a greater role in angiogenesis in forming new blood vessels to supply the damaged area of the

heart rather than a direct effect on the cardiac fibroblast cells.

The cell proliferation assay examines the proliferation or growth of the cells over a period of

time [319]. The cell proliferation rate of the cardiac fibroblast cell was analysed in real-time

in the presence of selective adenosine receptor agonists and antagonists. Adenosine has had

many conflicting results, both positive and negative effects on cell proliferation in human

melanoma cells [320]. In the cell proliferation assay used for these experiments

measurements were taken at 2 hours, 24 hours, 48 hours and 72 hours after drug

administration.

There were no significant differences observed in the cell proliferation of isolated rat cardiac

fibroblast cells when administered with adenosine A1, A2A, A2B and A3 receptor agonists and

antagonists. This suggests that these receptors may not have such a prominent role in the

proliferation of cardiac fibroblast cells.

4.6 Conclusion

This study examined the adenosine receptor subtypes protein expression that are present in

rat cardiac fibroblast and myofibroblast cells. All four adenosine receptor subtypes were

found to be expressed in both the rat cardiac fibroblasts and myofibroblast cells. The

identification of all four adenosine receptor subtypes in rat cardiac myofibroblast cells is a

novel finding in current literature. Furthermore, different selective adenosine receptor

agonists and antagonists were analysed to determine whether it had any effect on wound

healing and cell proliferation in rat cardiac fibroblast cells. The study suggests that adenosine

131 | P a g e

had very little effect on the cardiac fibroblast wound healing and cell proliferation assays. It

would be interesting in the future to examine whether adenosine agonists and antagonists

have any effect on cardiac myofibroblast cells.

Other methods could be considered such as RT-PCR to corroborate the presence of the four-

adenosine receptors in cardiac myofibroblast to further support the findings of this study.

Adenosine has been reported to influence collagen production by inhibiting collagen

synthesis [321, 322]. Future studies should examine collagen production in cardiac

fibroblasts and cardiac myofibroblast cells before and after exposure to selective adenosine

receptor agonists/antagonists. As there was no profound effect seen with adenosine agonists

and antagonists with cardiac fibroblast cell proliferation and wound healing in this study, this

suggests that adenosine may have other roles within the heart.

132 | P a g e

CHAPTER 5:

Glucocorticoid receptors in

rat cardiac fibroblast and

myofibroblast cells

133 | P a g e

5.1 Introduction

Glucocorticoids are a steroid hormone which play a variety of roles within the body such as

skeletal growth, immunity, lung development, reproduction, cognition and metabolic

functions [221, 323]. They are mainly known for their anti-inflammatory/immunosuppressive

properties in the body and because of this they are one of the most highly prescribed

medication for treatment [323]. Glucocorticoids are released in a circadian manner and are

also elevated during stressful periods [219]. In humans, a natural glucocorticoid is cortisol

(corticosterone in rodents), which is synthesized in the adrenal glands and regulated by the

hypothalamic-pituitary axis (HPA) [324]. Synthetic glucocorticoids are commonly used to

treat diseases such as chronic inflammatory diseases, asthma, skin conditions and

immunosuppressants for organ transplantation [325]. Commonly used synthetic

glucocorticoid drugs include prednisone/prednisolone, dexamethasone and budesonide.

Synthetic glucocorticoids are effective in their treatment of glucocorticoid related diseases as

they differ to natural glucocorticoids in their potency. For example, synthetic glucocorticoids

such as dexamethasone is not vulnerable to corticosteroid 11-beta-dehydrogenase isozyme 2

inactivation and in so doing increasing its local availability.

There are many glucocorticoid receptor isoforms that results from alternative splicing,

translocation initiation and post-translational modifications (phosphorylation, ubiquination,

SUMOylation and acetylation). Alternative splicing of glucocorticoid c�U�H�D�W�H�V�� �K�*�5�.�� �D�Q�G��

�K�*�5���� �L�V�R�I�R�U�P�V���� �)�X�U�W�K�H�U�P�R�U�H���� �W�K�H�� �*�5-�.�� �L�V�R�I�R�U�P�� �F�D�Q�� �J�R�� �W�K�U�R�X�J�K�� �D�O�W�H�U�Q�D�W�L�Y�H�� �W�U�D�Q�V�O�D�W�Lon

initiations which generates 8 additional isoforms (GR-�.-A, GR-�.-B, GR-�.-C1, GR-�.-C2,

GR-�.-C3, GR-�.-D1, GR-�.-D2, and GR-�.-D3) [224]. Similarly, the GR-���� �F�D�Q�� �D�Oso generate

eight additional isoforms [223]. The GR-�.���D�Q�G���*�5-�����D�U�H���E�\���I�D�U���W�K�H���P�R�V�W���F�R�P�P�R�Q�O�\���H�[�S�U�H�V�V�H�G��

glucocorticoid receptors in the body. The GR-�.�� �U�H�V�L�G�H�V�� �L�Q�� �W�K�H�� �F�\�W�R�S�O�D�V�P�� �R�I�� �F�H�O�O�V�� �E�R�X�Q�G�� �W�R��

heat shock proteins and is held in an inactive state. Upon hormone binding, GR-�.�� �L�V��

134 | P a g e

phosphorylated and dissociates from the heat shock protein. It then translocates to the nucleus

where the target gene is transactivated or transrepressed by direct binding to glucocorticoid

response element (GRE) [221]. Gene activation occurs following the GR homodimer binding

to a specific glucocorticoid response element on the promoter region of the target gene [221].

This predominately involves protein to protein interaction between transcription factors

including activator protein-1 and nuclear factor-������[221].

Glucocorticoids act on almost every tissue and organ in the body [221]. In the cardiovascular

system, it is important for corticosteroid levels to be balanced within normal physiological

levels as an imbalance can lead to an increased risk of cardiovascular complications and

diseases. Whether this is due to a direct or indirect effect on glucocorticoids in the heart is

unknown [326]. Long term use of synthetic glucocorticoid drugs has been linked to the

development of �&�X�V�K�L�Q�J�¶�V syndrome [327]. Individuals with �&�X�V�K�L�Q�J�¶�V syndrome are at a

high risk of cardiovascular disease in comparison to those not on glucocorticoid treatment

[327]. Most research related to `glucocorticoids in the heart has been predominately

conducted in the cardiomyocytes however it is poorly understood [328]. Glucocorticoid

receptors in cardiomyocytes have been shown to have anti-apoptotic and anti-inflammatory

actions [221]. Glucocorticoids have the ability to regulate inflammation, blood pressure,

immunity and cellular metabolism. Glucocorticoids in cardiac ischaemia/reperfusion have

demonstrated cardioprotective effects in both animal and human models [221].

Cardiac fibroblast and myofibroblast cells are involved in the detrimental effects (increased

collagen production leading to excessive tissue scarring) that are seen in heart failure [2].

Glucocorticoids can interact with cardiac fibroblast and myofibroblast cells, a study by

Galuppo et al [329] compared control mice with mice lacking GRs in myeloid cells after a

myocardial infarction, with the study observing an adverse cardiac repair and remodelling

function in the mice lacking GRs. This absence of GRs also disturbed myofibroblast cell

135 | P a g e

differentiation and increased acute mortality [329]. Understanding glucocorticoid receptors

role in cardiac disease has been further complicated by the presence of mineralocorticoids

receptors which also contribute to cardiac diseases and are also capable of binding to

glucocorticoids [234]. The presence of glucocorticoid receptors in rat cardiac fibroblast and

myofibroblast cells have yet to be examined in any previous published research, thus, this

aims to be one of the first studies to elucidate the presence of glucocorticoid receptors in rat

isolated cardiac fibroblast and myofibroblast cells.

5.2 Aims

The aims of this research was to identify the presence or absence of glucocorticoid receptor

isoforms that exists in rat cardiac fibroblast and myofibroblast cells. This was one of the first

studies to determine the glucocorticoid receptor isoforms present and whether there are any

changes receptor isoform profile between cardiac fibroblast and myofibroblast cells.

5.3 Methods

5.3.1 Western blotting

Protein samples were separated by SDS-PAGE using 4% stacking and 10% resolving gel.

The samples were run on the electrophoresis for approximately 1 hour 5 minutes at 150 volts.

The samples were transferred to nitrocellulose membranes (Bio-Rad®) for 1 hour and 30

minutes at 75 volts.

The membranes were then probed with the primary antibody overnight (21 hours) at 4°c and

with the secondary for 1 hour with the following:

136 | P a g e

�x Glucocorticoid Receptor- Primary antibody Rabbit Polyclonal (1:500 ; Bethyl

laboratory) and incubated with the secondary antibody Goat Anti-Rabbit 800cw

(1:30,000 ; Odyssey)

�x Glucocorticoid Receptor- Primary antibody Rabbit (1:1000 ; Cell Signalling) and

incubated with the secondary antibody Goat Anti-Rabbit 800cw (1:30,000 ;

Odyssey)

After secondary antibody incubation, the membranes were washed four times with

1xTBST for 5 minutes each. Finally, the membrane was washed for 2 minutes with

1xTBS and was left to dry. The membranes were scanned and analysed. For full details

refer to chapter 2 section 2.6.

5.3.1.1 Optimization of glucocorticoid receptor western blotting

Glucocorticoid receptor antibodies underwent an optimization processes. Glucocorticoid

receptors were difficult to study due to the complex nature of glucocorticoid receptors.

Expressional changes of the glucocorticoid receptors occur depending on a variety of factors

including age, sex and cell cycle [330-332]. All primary antibodies were initially diluted to

various concentrations and tested against a standard 1:30,000 secondary concentration.

Secondary antibodies were also optimized with using a range of concentrations to ensure that

the extra banding was not caused by non-specific binding. To further ensure there were no

extra bands caused by unspecific secondary antibody binding, the secondary antibody was

also incubated separately (with no primary antibody). Blocking time was altered to ensure

optimal times to prevent unwanted extra bandings. Finally, the time for allowing proteins to

transfer to the membrane was also examined at different time intervals to determine the

appropriate time frame to allow optimum transfer. As there are many glucocorticoid receptor

isoforms, it is normal for the presence of more than one band to occur.

137 | P a g e

5.3.1.2 Data analysis of western blots

Once a western blot membrane is completed the membranes were then scanned using the

Odyssey® CLx Imaging System (Millennium Science, Mulgrave Australia) and visualized on

�,�P�D�J�H�� �6�W�X�G�L�R�Œ���� �7�K�H�� �E�D�Q�G�V�� �R�I�� �L�Q�Werest were measured and the results are exported to

Microsoft Excel. The protein of interest band is normalized to the loading control and further

full detail related to the measurements of the staining intensities, refer to Chapter 2 methods

section 2.6.

5.3.1.3 Statistical analysis of western blotting

To determine the correct statistical analysis required for the data set, the level of

measurement and normality check was performed. Data that were found to be normally

distributed were presented as the mean ± SEM. The parametric Student t-test with the

Bonferroni correction was used to analyse the data. Non-normally distributed data was

presented as a median and used non-parametric tests such as the Mann-Whitney test. The

programs used to statistically analyse the data included the Statistical Package for the social

sciences (SPSS version 22) and GraphPad Prism (version 7). The level of significance was

set at p < 0.05 (two - tailed).

5.4 Results

5.4.1 Glucocorticoid receptors in rat cardiac fibroblast and myofibroblast cells.

The Bethyl primary antibody was initially used to identify the glucocorticoid receptor

isoforms that exist in cardiac fibroblast and myofibroblast cells. The GR-�.�����*�5-�������*�5-�.-D1-

3 and the unknown 68kDa and 38kDa band were present see figure 5.1. This antibody is one

of the only antibodies produced commercially that is capable of detecting glucocorticoid

138 | P a g e

receptor splice variants and isoforms. This antibody is expected to bind with human GRs

however, whether receptors will be able to be seen with rat samples has yet to be determined.

These results illustrate that this antibody is capable to reacting with rat samples and does

show the presence of glucocorticoid receptors.

The Cell Signalling primary antibody was also used as it is known to react with rat samples

however, it is only able to show total levels of glucocorticoid receptors but is capable of

cross-reacting with GR-�.�� �D�Q�G�� �*�5-�� see figure 5.2). Therefore, the Cell Signalling antibody

was used for analysis and used to compare against the Bethyl antibody.

Results demonstrated an increased expression of total GR levels, GR-�.���� �*�5-������ �*�5-�.-D1-3

and the unknown 68kDa and 38kDa in cardiac myofibroblast cells compared to cardiac

fibroblast (see figure 5.3-5.6).

The expressional differences of GR-�.�����*�5-�������*�5-�.-D1-3 and the unknown 68kDa and 38kDa

band between cardiac fibroblast and myofibroblast cells were found to be non-significant

(p>0.05) (see figure 5.3-5.6).

139 | P a g e

Figure 5.1 Bethyl antibody on cardiac fibroblast and myofibroblast cells. Lanes 1,3,5,7,9

are cardiac fibroblast samples and 2,4,6,8, 10 are cardiac myofibroblast cells.

68-69kDa

35kDa

55kDa

70kDa
100kDa

GR-�r

38kDa

GR-�r-D1-3

GR-�t

1 2 3 4 5 6 7 8 9 10

140 | P a g e

35kDa

55kDa
70kDa
100kDa
110kDa

19kDa

1 2 3 4 5 6 7 8 9 10

Figure 5.2 Cell Signalling antibody on cardiac fibroblast and myofibroblast cells. Upper

�S�D�Q�H�O�� �L�O�O�X�V�W�U�D�W�H�V�� �W�K�H�� �*�5�¶�V����Lanes 1,3,5,7,9 are cardiac fibroblast samples and 2,4,6,8, 10 are cardiac

myofibroblast cells. Lower panel illustrates the loading control cofilin at approximately 20kDa.

Glucocortoid
Receptors

141 | P a g e

Figure 5.3 Western blot results for the total glucocorticoid receptor expression in

cardiac fibroblast and myofibroblast cells. In this experiment, the t-test was

utilised for statistical analysis and values were found to be non-significant (p>0.05);

N=5. Data represents the mean protein ± SEM.

0

500

1000

1500

2000

2500

Fibroblast Myofibroblast

E
xp

re
ss

io
n

of
 to

ta
l g

lu
co

co
rt

ic
oi

d
re

ce
pt

or
 in

 c
om

pa
ris

on
 to

 c
of

ili
n

Different Cell Type

142 | P a g e

Figure 5.4 Western blot results for the 68kDa band expression in cardiac fibroblast and

myofibroblast cells. In this experiment, the t-test was utilised for statistical analysis

and values were found to be non-significant (p>0.05); N=5. Data represents the mean

protein ± SEM.

0

500

1000

1500

2000

2500

Fibroblast Myofibroblast

E
xp

re
ss

io
n

of
 6

8k
D

a
ba

nd
 in

co

m
pa

ris
on

 to
 c

of
ili

n

Cell Type

143 | P a g e

Figure 5.5 Western blot results for the GR-�.-D1-D3 expression in cardiac fibroblast

and myofibroblast cells. In this experiment, the t-test was utilised for statistical

analysis and values were found to be non-significant (p>0.05); N=5. Data represents

the mean protein ± SEM.

0

500

1000

1500

2000

2500

Fibroblast Myofibroblast

E
xp

re
ss

io
n

of
 G

R�r
D

1-
D

3
in

 c
om

pa
ris

on

to
 c

of
ili

n

Cell Type

144 | P a g e

Figure 5.6 Western blot results for the unknown 38kDa band expression in cardiac

fibroblast and myofibroblast cells. In this experiment, the t-test was utilised for

statistical analysis and values were found to be non-significant (p>0.05); N=5. Data

represents the mean protein ± SEM.

0

100

200

300

400

500

600

700

800

Fibroblast Myofibroblast

E
xp

re
ss

io
n

of
 u

nk
no

w
n

38
kD

a
in

co

m
pa

ris
on

 to
 c

of
ili

n

Cell Type

145 | P a g e

5.5 Discussion

It was observed over 150.years ago that patients with adrenal insufficiency presented with a

substantial weakening of the heart [221]���� �7�R�G�D�\���� �W�K�L�V�� �G�L�V�R�U�G�H�U�� �L�V�� �U�H�I�H�U�U�H�G�� �W�R�� �D�V�� �$�G�G�L�V�R�Q�¶�V��

disease and is characterised by glucocorticoid deficiency due to the lack of adrenal gland

production, which leads to a number of cardiac symptoms such as a reduction in stroke

volume [201, 333]. As a result, it has generated interest in the role of glucocorticoid receptors

in the heart. However, not much published work in this area is available. There are a number

of isoforms of the glucocorticoid that have been identified in cells and tissue [223, 256]

however, there is currently no information related to glucocorticoid receptors in the rat

cardiac fibroblast and myofibroblast cells available in the literature. The GR-�.�� �D�Q�G�� �*�5-����

originate from the same gene and arise from alternative splicing of the GR primary transcript

[257]. The GR-�.�� �L�V�� �R�Q�H�� �R�I�� �W�K�H�� �P�R�V�W�� �F�R�P�P�R�Q�� �J�O�X�F�R�F�R�U�W�L�F�R�L�G�� �U�H�F�H�S�W�R�U�V�� �S�U�H�V�H�Q�W�� �L�Q�� �P�R�V�W�� �F�H�O�O�V��

and tissues and GR- ���� �L�V�� �V�H�H�Q�� �W�R�� �E�H�� �O�H�V�V�� �H�[�S�U�H�V�V�H�G��[257]. Most previous research that have

studied the GR-�.���D�Q�G���*�5-�����D�U�H���D�Q�D�O�\�V�H�G���W�R�J�H�W�K�H�U���G�X�H���W�R���W�K�H�L�U���F�O�R�V�H���S�U�R�[�L�P�L�W�\���W�R���R�Qe another.

This research has found the presence of the GR-�.�� ���D�S�S�U�R�[�L�P�D�W�H�O�\�� �D�W�� �����N�'�D������ �S�R�V�V�L�E�O�\�� �W�K�H��

GR-���� �������N�'�D������ �*�5-�.�� �'��-3 (50-55kDa) and unknown protein band that may represent more

isoforms at 68-69kDa and 38kDa in both the cardiac fibroblast and myofibroblast cells. These

receptors can be seen in both the Bethyl antibody and the Cell Signalling antibody used in the

study. The Bethyl and Cell Signalling antibodies are specified to react with GR proteins. The

protein sequence varies amongst species and it is thought that the GR sequence between rat

and humans populations are about 50% similar to one another [334]. Previous research that

have examined GRs in the rat brain tissue through western blotting has found the presence of

3 potential GRs at 94kDa, 82kDa and 54kDa [335]. The most reported GR receptor in rat

tissues (predominately in rat brain) is the 94kDa band [336-338]. Similar banding patterns at

94kDa and 54kDa were also seen in this study with both the Bethyl and Cell Signalling

146 | P a g e

primary antibodies. This suggests that it can be said with some confidence that the band at

94kDa is associated with the GR receptor isoform most likely the GR-�.����

Glucocorticoids have both positive and negative effects on the heart [221]. An increase in

endogenous glucocorticoid signalling during stressful events have been shown to have

beneficial effects on the heart [228]. Glucocorticoids inhibit cardiomyocyte apoptosis

triggered by ischaemia [328]. Moreover, prenatal exposure to glucocorticoids improved

cardiac function in newborn children after birth [221]. A deficiency of glucocorticoid

signalling has been also linked to negative cardiac outcomes such as Addison disease related

symptoms (reduced stroke volume) and weakened heart [221]. However, as previously stated

excessive prolonged exposure to glucocorticoid drugs can lead to the development of

�&�X�V�K�L�Q�J�¶�V syndrome related symptoms increasing the risk of cardiovascular disease [327].

The Cell Signalling antibody used in this study that is capable of detecting total levels of

glucocorticoid receptor protein. The manufacturer states that due to the sequence alignment,

this antibody is capable of cross-reacting with GR-�.���D�Q�G���*�5-�������7�K�H���W�R�W�D�O���*�5���H�[�S�U�H�V�V�L�R�Q���Z�D�V��

seen to be increased in cardiac myofibroblast cells however, this relationship was not

significant. The upregulation of GRs in myofibroblast may be due to glucocorticoids that are

released in stressful situations which may explain why the GR was upregulated in

myofibroblast which is also present in damaged tissues. �&�X�V�K�L�Q�J�¶�V syndrome is a well-known

disease which is characterized by excessive cortisol (a type of glucocorticoid in humans)

levels [339]. This was one of the first information that elude to glucocorticoids having a role

in the heart. Over the years there have been mixed reviews with glucocorticoids in the heart.

One study observed that the activation of GRs in the rat hearts subjected to

ischaemia/reperfusion resulted in an increase in infarct area [340]. Another study by Scheuer

and Mifflin [341] reported detrimental effects on the heart such as an increase in infarct size

when pharmacological doses of glucocorticoids were administered however no effects were

147 | P a g e

seen at low dosages. Other studies have seen that the administration timing may also lead to

different outcomes in the heart. Furthermore one research by Xu et al [342] found that the

administration of dexamethasone before left coronary artery occlusion lead to the production

of the Bcl-XL gene that prevents the mitochondrial release of cytochrome c which then acted

to protect the heart from ischaemia reperfusion injury. This suggests that the dosage of

glucocorticoid and the timing may explain the varying contradicting results seen in GR

studies.

In the presence of serum, Ren et al [343] reported in rat embryonic cardiomyocyte (H9C2

cell line) cells that were treated with the synthetic glucocorticoid dexamethasone caused the

cells to exhibit the characteristics of cardiac hypertrophy such as increased mRNA gene

expression of the cardiac hypertrophic markers, �D�W�U�L�D�O�� �Q�D�W�U�L�X�U�H�W�L�F�� �I�D�F�W�R�U���� ��-myosin heavy

�F�K�D�L�Q�� �D�Q�G�� �V�N�H�O�H�W�D�O�� �P�X�V�F�O�H�� �.-�D�F�W�L�Q�� ���$�1�)���� ��-MHC and SKA). Moreover, in the absence of

serum, the effects observed were a protection of cardiomyocytes from apoptosis through the

up-regulation of GR dependent anti-apoptotic proteins (Bcl-XL) and down regulation of pro-

apoptotic proteins (Gas2) occurred [343]. This indicates that glucocorticoids may also have a

protective role in the heart during ischaemia and reperfusion conditions by preventing

cardiomyocyte death in the heart [343]. Perhaps the starvation of the cardiac fibroblast cells

to convert into cardiac myofibroblast cells, triggered these effects and increased expression of

GR receptors however, further analysis of these anti-apoptotic and pro-apoptotic markers

should be examined in the future to confirm this.

Our research has identified the potential presence of the GR-�.-D1-D3 receptors at

approximately 50-55kDa. Western blot analysis revealed an increased expression of the

receptors in cardiac myofibroblast cells, however this relationship was not significant. The

GR-D isoforms have been reported to be present in the nucleus which bind to GRE-

containing target genes [228]. The GR-D receptors reported to be constitutively present in the

148 | P a g e

nucleus [228]. It is postulated that the GR-�.-D isoforms play a lesser role in glucocorticoid

mediated function [344]. For example, they were found not to be involved in the regulation of

genes that are associated with apoptosis, whereas the GR-C isoforms have been linked [344].

Interestingly, the GR-�.-D isoforms have also been hypothesized to contribute to

glucocorticoid resistance in human osteosarcoma cell line [345].

Other unknown bands that have been described in the past were also seen to be present in this

study. These bands were located at 38kDa and 68kDa [220, 223]. Expressional differences of

these bands were analysed between rat cardiac fibroblast and myofibroblast cells where there

was an increase expression of the bands in cardiac myofibroblast cells however there was no

significant difference found. There is very little research surrounding the possible identity

and functions of these bands. It is speculated that these unknown bands are potential GR

receptor isoforms that have yet to be identified.

Finally, this study also observed the presence of the GR-�.���D�Q�G���S�R�W�H�Q�W�L�D�O�O�\���W�K�H���*�5-�����U�H�F�H�S�W�R�U�V����

In this work, GR-�����Z�H�U�H���O�H�V�V���S�U�R�P�L�Q�H�Q�W���L�Q���F�R�P�S�D�U�L�V�R�Q���W�R���W�K�H���*�5-�.���U�H�F�H�S�W�R�U�����$�Q�D�O�\�V�L�V���R�I���W�K�H��

GR-�����Eand is difficult due to the close proximity to the GR-�.���E�D�Q�G�����W�K�H�U�H�I�R�U�H���L�W���Z�D�V���G�L�I�I�L�F�X�O�W��

to quantify. However, these results have been corroborated by a previous study which has

also found that the expression of GR-�.�� �D�Q�G�� �*�5-���� �K�D�Y�H�� �E�H�H�Q�� �U�H�S�R�U�W�H�G�� �L�Q�� �W�K�H�� �K�H�D�Othy human

heart tissues however, the expression of GR-���� �Z�D�V�� �I�R�X�Q�G�� �W�R�� �E�H�� �H�[�S�U�H�V�V�H�G�� �������[�� �O�R�Z�H�U�� �W�K�D�Q��

GR-�.�� �P�5�1�$��[257]. GR-���� �D�F�W�V�� �W�R�� �D�Q�W�D�J�R�Q�L�]�H�� �W�K�H�� �D�F�W�L�Y�L�W�\�� �R�I�� �*�5-�.�� �D�Q�G�� �F�R�P�P�R�Q�O�\�� �D�Q��

upregulation of the GR-�����L�V���O�L�Q�N�H�G���W�R���J�O�X�F�R�F�R�Uticoid resistance [219].

This study revealed that Glucocorticoid receptor isoforms were seen to be increased in rat

cardiac myofibroblast cells in comparison to cardiac fibroblast cells however these results

were not significant. A potential reasoning for these non-significant results may be

attributable to the lack of power in the study. The study power can be influenced by a number

of factors including sample size, variability and the alpha level. The alpha level in this study

149 | P a g e

could have been increased however due to concerns over type 1 errors this was avoided and

remained at 0.05. There was also a limited number of animals (rats) that can be utilized for

this research which limited the number of samples available for this study. Furthermore, the

large variability of the GR expression levels also influences the power level calculations. The

isoforms that were examined may be used as additional biomarkers to distinguish cardiac

myofibroblast cells from cardiac fibroblast cells and help provide a more accurate

identification.

5.6 Conclusion

In summary, this study was able to identify some common glucocorticoid receptor isoforms

in both rat cardiac fibroblast and myofibroblast cells. This study fills a knowledge gap in the

literature by examining the presence of glucocorticoid receptors specifically in rat cardiac

fibroblast and myofibroblast cells. The cardiac fibroblast and myofibroblast cells have

exhibited the GR-�.���� �*�5-������ �*�5-�.-D1-D3 and two unknown 69kDa and 38kDa bands. This

provides some insight into the different isoforms present in both cell types and what possible

role they may have in the heart. An increase in expression of these receptors was seen in

cardiac myofibroblast cells, this may provide potential additional biomarkers to distinguish

these cells from the cardiac fibroblast cells. Elucidating the exact role of glucocorticoid

receptor tissue specific actions have been very difficult to study due to their actions often

overlapping with mineralocorticoid receptors, as the cardiac tissue expresses both

glucocorticoid and mineralocorticoid receptors [346]. With more proteomic research in the

future, this may allow the identification of the exact receptors to be confirmed and provide

more insight. Further studies should also examine mineralocorticoid receptors in combination

with glucocorticoid receptors to elucidate their roles more clearly in the future. With the

discovery of GRs present on cardiac fibroblast and myofibroblast this may allow for a better

150 | P a g e

understanding of the glucocorticoid receptor pathways role in cardiac disease, potentially

providing new targets for heart failure treatments.

151 | P a g e

CHAPTER 6: Serotonergic

system in cardiac Fibroblasts

and Myofibroblasts

152 | P a g e

6.1 Introduction

Serotonin is a monoamine molecule that exerts several roles within the body. Serotonin is

produced from L-tryptophan by the rate limiting enzyme tryptophan hydroxylase 1 [347]. In

the central nervous system (CNS), serotonin is involved with sleep, appetite, memory, mood

and behaviour [348]. Serotonin is also present in platelets where it is stored in the dense

granula together with calcium and adenosine triphosphate and contributes to platelet

aggregation [236]. Serotonin also has a role in inflammatory and immune responses through

modulating T-cell activation, proliferation and cytokine production [347].

When serotonin is released it binds to membrane receptors. There are 4 classes of serotonin

receptors including the G-coupled membrane receptors. 5-HT1/5 receptors are linked to Gi-

mediated negative regulation of adenylyl cyclase, 5-HT2 receptors are coupled to Gq-

mediated responses and 5-HT4/6/7 receptors activate Gs-mediated cellular processes. The

fourth class of serotonin receptors are the 5-HT3 receptors which are bound to ligand gated

ion channels [236]. Serotonin is transported by the serotonin transporter (SERT) into nerve

terminals where it is metabolized by mitochondrial monoamine oxidase A (MAO-A) [236].

Serotonin receptors in the heart were first described approximately a decade ago [349]. Most

serotonin receptors are found in cardiovascular tissue where they are responsible for

physiological (sleep, behaviour and mood) and pathological processes (psychiatric diseases,

cardiac disease) [350]. Most serotonin receptor subtypes, except the 5-HT6 receptor, play a

role in cardiac function [349]. In particular, the 5-HT2B receptor have generated the most

interest in the cardiovascular field as it has been previously linked to pathological events in

the heart [349, 351].

As serotonin receptors are G-coupled protein receptors (GCPR) their expression is regulated

through two types of mechanisms, including signalling pathways that are activated by G

�S�U�R�W�H�L�Q�V���D�Q�G����-arrestin binding [352]. Agonist binding to its receptor stimulates the activation

153 | P a g e

of the canonical second messenger system signalling pathway. Within the first couple of

minutes of the agonist binding to the receptor, the GCPR is desensitized following

phosphorylation of the intracellular domains of the GCPR and binding of arrestins [352].

Though most GPCRs follow this mechanism of regulation, there is evidence of a new model

of GPCR regulation by other proteins such as arrestins and caveolins that interact with the

receptor [352]. The 5-HT2A receptor follows this GCPR mechanism of regulation whereby the

5-HT2A receptor was found to be down-regulated following daily exposure to the agonists D-

lysergic acid diethylamide (LSD) and 2,5-dimethoxyphenyl)-2-aminopropane (the

substitution with iodine (DOI)) when it was administered in vivo via injection into rats where

they were then euthanized and brain tissue was analysed [353, 354]. These effects are also

observed in most in vitro models however not in all systems. For example, the administration

of 1-(2,5-dimethoxy-4-methylphenyl)-2-aminopropane (DOM) with rat smooth muscle cells

(in vitro) resulted in the rapid down regulation of the 5-HT2A receptor, however in cerebellar

granule cells the exposure to the agonist caused the up-regulation of 5-HT2A receptors [353].

Moreover, in NIH 3T3 cells, the 5-HT2A receptor was not down regulated but desensitized by

altering the in G-proteins essential for receptor mediated phosphoinositide (PI) hydrolysis by

acute or chronic exposure to serotonin agonists.

An interesting discovery by a previous study has reported that the 5-HT2 receptors are unlike

other GPCRs as they have been described to be down regulated by antagonists. A study using

the 5-HT2A radio labelled ligand spiroperidol observed a statistically significant down

regulation of 5-HT2A receptors in the frontal cortex of the rats following chronic exposure to

tricyclic antidepressants (amitriptyline, desipramine and imipramine) [353]. Other studies

have also observed this relationship where antagonists induce a down regulation of 5-HT2A

receptors by other antidepressant drugs such as clozapine that are high affinity antagonists for

the 5-HT2A receptor [353, 355, 356].

154 | P a g e

It can be concluded that there is much to learn in the regulation of the serotonin receptors in

the heart, particularly in cardiac fibroblast and myofibroblast cells to fully understand the

potential role of serotonin in heart failure.

In the heart, the true origin of cardiac serotonin is unknown. The myocardium contains

approximately 0.4µg of serotonin per gram of tissue [236]. Local synthesis of serotonin via

tryptophan hydroxylase-2 occurs in the autonomic ganglia or SERT captures circulating

serotonin to provide a source of cardiac serotonin [236]. The 5-HT2A receptor is expressed in

both cardiomyocytes and fibroblast cells [236] and its expression is increased in the hearts of

ageing rats with left ventricular hypertrophy [18]. Non-cardiomyocytes express the 5-HT2A

receptor and it is postulated to be involved in the development of cardiac fibrosis through

inducing fibroblast proliferation and its transformation to myofibroblasts [357].

6.2 Aims

The aim of this chapter is to determine the presence of the serotonin system in isolated

cardiac fibroblast and myofibroblast cells. Most serotonin system in these cell types has yet

to be explored. This study will examine the most commonly described serotonin receptors (5-

HT1A, 5-HT2A and 5-HT2B) in the cardiovascular field as well as other key proteins that

mediate the serotonin system (Tryptophan hydroxylase, MAO-A and SERT) and whether

there are any differences in protein expression in cardiac fibroblasts when compared to

myofibroblast cells.

6.3 Methods

6.3.1 Western blotting

For a full description of drug treatments, lysate production, protein estimation and western

blotting procedures refer to Chapter 2. Briefly, protein samples were separated by SDS-

155 | P a g e

PAGE using 4% stacking and 10% resolving gel. The samples were run for approximately 1

hour 15 minutes at 150 volts. The samples were transferred to nitrocellulose membranes

(Bio-Rad®) for 1 hour and 30 minutes at 75 volts.

The membranes were then probed with the primary antibody overnight 4°c and with the

secondary for 1 hour with the following:

�x 5-HT1A Receptor- Primary antibody Rabbit Polyclonal (1:1000 ; Abcam, Cambridge,

UK) and incubated with the secondary antibody Goat Anti-Rabbit 800cw (1:30,000 ;

LI-COR Biotechnology, Cambridge, UK)

�x 5-HT2A Receptor- Primary antibody Rabbit Polyclonal (1:500 ; Abcam, Cambridge,

UK) and incubated with the secondary antibody Goat Anti-Rabbit 800cw (1:30,000 ;

LI-COR Biotechnology, Cambridge, UK)

�x 5-HT2B Receptor- Primary antibody Rabbit Polyclonal (1:500 ; LifeSpan

Biosciences Inc, Seattle, USA) and incubated with the secondary antibody Goat

Anti-Rabbit 800cw (1:30,000 ; LI-COR Biotechnology, Cambridge, UK)

�x SERT- Primary antibody Goat Polyclonal (1:1000 ; Thermo Fisher, Massachusetts,

United States) and incubated with the secondary antibody Donkey Anti-Goat 800cw

(1:30,000 ; LI-COR Biotechnology, Cambridge, UK)

�x MAO-A- Primary antibody Rabbit Polyclonal (1:1000 ; Abcam, Cambridge, UK)

and incubated with the secondary antibody Goat Anti-Rabbit 800cw (1:30,000 ; LI-

COR Biotechnology, Cambridge, UK)

�x Tryptophan Hydroxylase 1- Primary antibody Rabbit Polyclonal (1:1000 ; Abcam,

Cambridge, UK) and incubated with the secondary antibody Goat Anti-Rabbit

800cw (1:30,000 ; LI-COR Biotechnology, Cambridge, UK)

156 | P a g e

After secondary antibody incubation, the membranes were washed four times with 1xTBST

for 5 minutes each. Finally, the membrane was washed for 2 minutes with 1xTBS and was

left to dry.

6.3.1.1 Optimization of serotonin system protein by western blotting procedures

All antibodies for serotonin system proteins underwent an optimization process. The primary

antibodies were initially diluted to various concentrations (such as 1:500, 1:1000 and 1:2000)

and tested against a standard 1:30,000 secondary concentration. To ensure no extra bands

formed caused by nonspecific secondary antibody binding, the secondary antibody was also

incubated separately (with no primary antibody). The membranes were also blocked for

various periods (1hr, 1hr30mins and 2hr). Tryptophan Hydroxylase, SERT and 5-HT2A and

5-HT2B receptors still presented with extra bands after optimization. This is believed to be

due to the primary antibody being nonspecific. The �P�D�Q�X�I�D�F�W�X�U�H�U�¶�V example of western blots

also showed multiple banding patterns therefore, it is believed that these extra bandings are

attributable to the quality of the primary antibody. Most antibodies used in this study were

polyclonal which has the tendency to bind to other antigen epitopes that are similar to the

interest protein, thus producing multiple banding patterns.

6.3.2 ELISA analysis of serotonin expression in cardiac fibroblast and myofibroblast

cells

6.3.2.1 Sample preparation for ELISA

Cells were grown to approximately 80% confluency and washed with cold DPBS twice. Cells

were then trypsinised and lysed as previously described. Cell culture media is collected from

P2 passaged cells from both fibroblast and myofibroblast samples and are stored at -80°c.

157 | P a g e

Before the samples were used for the experiments, the samples were spun at 13200rpm to

remove any debris from the samples.

6.3.2.2 ELISA

A serotonin ELISA kit purchased from Abcam (ab133053, Cambridge, UK) was used to

quantitate serotonin expression in rat cardiac fibroblast and myofibroblast cell samples as

well as their cell culture media. The ELISA was performed according to the manufacturers

protocol. The final plate was read at 405nm on the plate reader (Tecan infinite M200 Pro,

Mannedorf, Switzerland).

6.3.2.3 Data analysis of ELISA

Once the ELISA plate has been incubated for 30mins, it is read at 405nm on a plate reader

(Tecan infinite M200 Pro, Mannedorf, Switzerland). The data is collected from the laptop and

exported to Microsoft excel. Initially the calculations to obtain the standard curve required

the subtraction of the average non-specific binding absorbance from the average net

absorbance measurement for each standards and samples. The binding of each standards was

then calculated as a percentage of the maximum binding by dividing the net standard

absorbance by the net B0 (contains assay buffer, conjugate, antibody and substrate)

absorbance. This was then plotted as B/B0 versus the concentration of the standards to

generate a standard curve. A logarithmic trend line is drawn through the points and the

concentration of serotonin in the unknown samples can be extrapolated (see figure 6.1).

Samples that produced a greater signal than the highest standard value must be diluted and

reanalysed.

158 | P a g e

Figure 6.1 Standard curve produced from known Serotonin concentrations obtained

from the ELISA plate. Known serotonin protein samples were serial diluted to create a standard

curve to determine the concentration of unknown samples.

y = -12.1ln(x) + 91.309

R² = 0.99

0

20

40

60

80

100

120

0.1 1 10 100 1000

B
/B

o
(%

)

Serotonin (ng/mL)

Standard Curve of Serotonin

159 | P a g e

6.3.3 Data analysis

6.3.3.1 Data sampling

Five adult male Wistar rats were chosen for the study. Refer to Chapter 2 Methods, section

2.5 for full detail.

6.3.3.2 Statistical analysis of ELISA

To determine the correct statistical analysis required for the data set, the level of

measurement and normality check was performed. Data that were found to be normally

distributed were presented as the mean ± SEM. The parametric Student t-test with the

Bonferroni correction was then used to analyse the data. Non-normally distributed data was

presented as the median and non-parametric tests were implemented such as the Mann-

Whitney test. The programs used to statistically analyse the data included the Statistical

Package for the social sciences (SPSS version 22) and GraphPad Prism (version 7). The level

of significance was set at p < 0.05 (two - tailed).

160 | P a g e

6.4 Results

6.4.1 Serotonin metabolism protein expression in rat cardiac fibroblast and myofibroblast

cells

There are many proteins that exert important roles in serotonin metabolism. This study

focused on the enzymes tryptophan hydroxylase 1, MAO-A and the serotonin transporter

SERT. Tryptophan hydroxylase 1 protein expression was observed in both rat cardiac

fibroblast and myofibroblast cells (see Figure 6.2). An increase in Tryptophan hydroxylase 1

protein expression occurred in the myofibroblast cells when compared to fibroblast cells and

was found to be statistically significant (P<0.05, n=5 per group, see Figure 6.3).

The SERT protein was expressed in both fibroblast and myofibroblast cells (see Figure 6.4).

SERT protein expression was significantly upregulated in cardiac myofibroblast cells in

comparison to cardiac fibroblast cells (P<0.05, n=5 per group, see Figure 6.5).

MAO-A protein expression was observed in both rat cardiac fibroblast and myofibroblast

cells (see Figure 6.6). No differences in MAO-A protein expression occurred in the

myofibroblast cells when compared to fibroblast cells (P>0.05, n=5 per group, see Figure

6.7).

161 | P a g e

Figure 6.2 Western blot of tryptophan hydroxylase 1 (51kDa, upper panel). Lanes

1,3,5,7,9 are cardiac fibroblast samples and 2,4,6,8, 10 are cardiac myofibroblast cell samples. Lower

panel shows the internal standard cofilin (20kDa).

19kDa

35kDa

55kDa

100kDa
70kDa

2 3 4 5 6 1 7 8 9 10

162 | P a g e

Figure 6.3 Expression of tryptophan hydroxylase in isolated rat cardiac fibroblast and

myofibroblast cells. Figure represents the relative expression of tryptophan hydroxylase 1 in cardiac

fibroblast and myofibroblast cells. Data represents the mean protein ± SEM (n=5), *P<0.05 versus

fibroblast cell expression.

0

100

200

300

400

500

600

700

800

Fibroblast Myofibroblast

R
el

at
iv

e
T

ry
pt

op
ha

n
H

yd
ro

xy
la

se
 p

ro
te

in

ex
pr

es
si

on
 to

 lo
ad

in
g

co
nt

ro
l C

of
ili

n

Cell Type

*

163 | P a g e

Figure 6.4 Western blot of SERT protein (71kDa, upper panel). Lanes 1,3,5,7,9 are

cardiac fibroblast samples and 2,4,6,8, 10 are cardiac myofibroblast cell lysates. Lower panel shows

the internal standard cofilin (20kDa).

70kDa

100kDa

55kDa

19kDa

1 2 3 4 5 6 7 8 9 10

70kDa

100kDa

55kDa

19kDa

1 2 3 4 5 6 7 8 9 10

164 | P a g e

Figure 6.5 Expression of SERT protein in isolated rat cardiac fibroblast and

myofibroblast cells. Figure represents the relative expression of SERT in cardiac fibroblast and

myofibroblast cells. Data represents the mean protein ± SEM (n=5), *P<0.05 versus fibroblast cell

expression.

0

20

40

60

80

100

120

140

Fibroblast MyofibroblastR
el

at
iv

e
S

E
R

T
 p

ro
te

in
 e

xp
re

ss
io

n
to

 lo
ad

in
g

co
nt

ro
l C

of
ili

n

Cell Type

*

165 | P a g e

Figure 6.6 Western blot of MAO-A (60kDa, upper panel). Lanes 1,3,5,7,9 are cardiac

fibroblast samples and 2,4,6,8, 10 are cardiac myofibroblast cells. Lower panel shows the internal

standard cofilin (20kDa).

19kDa

100kDa
70kDa
55kDa
35kDa

1 2 3 4 5 6 7 8 9 10

166 | P a g e

Figure 6.7 Expression of MAO-A protein in isolated rat cardiac fibroblast and

myofibroblast cells. Figure represents the relative expression of MAO-A in cardiac fibroblast and

myofibroblast cells. Data represents the mean protein ± SEM (n=5), *P<0.05 versus fibroblast cells.

0

20

40

60

80

100

120

Fibroblast Myofibroblast

R
el

at
iv

e
M

A
O-

A
 p

ro
te

in
 e

xp
re

ss
io

n
to

 lo
ad

in
g

co
nt

ro
l C

of
ili

n

Cell Type

167 | P a g e

6.4.2 Serotonin receptor protein expression in rat cardiac fibroblast and myofibroblasts

Fourteen different serotonin receptors have been identified and cloned. Of these, the 5-HT1A,

5-HT2A and 5-HT2B receptors were chosen to be examined in this Chapter as they have been

studied in the heart previously, however, have yet to be studied in cardiac fibroblast and

myofibroblast cells.

The 5-HT1A receptor protein was expressed in both rat cardiac fibroblasts and myofibroblast

cells, see Figure 6.8. While there appeared to be an increased expression of the 5-HT1A

receptors in rat cardiac myofibroblast cells when compared to fibroblast cells this increase

was not significant (P>0.05, n=5 per group, see Figure 6.9).

The 5-HT2A receptor protein was expressed in both rat cardiac fibroblasts and myofibroblast

cells, (see Figure 6.10). There was no significant difference in the protein expression of the 5-

HT2A receptors in the two groups studied (P>0.05, n=5 per group, see Figure 6.11).

The 5-HT2B receptor protein was expressed in both rat cardiac fibroblasts and myofibroblast

cells, (see Figure 6.12). While there appeared to be a decreased expression of the 5-HT2B

receptors in rat cardiac myofibroblast cells when compared to fibroblast cells this increase

was not significant (P>0.05, n=5 per group, see Figure 6.13).

168 | P a g e

Figure 6.8 Western blot of 5-HT1A receptor (62kDa, upper panel). Lanes 1,3,5,7,9 contain

cardiac fibroblast samples and 2,4,6,8, 10 are cardiac myofibroblast cell lysates. Lower panel shows

the internal standard cofilin (20kDa).

70kDa

19kDa

100kDa

35kDa

55kDa

1 2 3 4 5 6 7 8 9 10

169 | P a g e

Figure 6.9 Comparison of the relative expression of 5-HT1A receptor protein in cardiac

fibroblast and myofibroblast cells. Data represents the mean protein expression of 5-HT1A

receptor ± SEM (n=5), *P<0.05 vs fibroblast protein expression.

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

Fibroblast Myofibroblast

R
el

at
iv

e
5-H

T 1
A

re
ce

pt
or

 p
ro

te
in

ex

pr
es

si
on

 to
 lo

ad
in

g
co

nt
ro

l C
of

ili
n

Cell Type

170 | P a g e

Figure 6.10 Western blot of 5-HT2A receptor (55kDa, upper panel). Lanes 1,3,5,7,9 contain

cardiac fibroblast samples and 2,4,6,8, 10 are cardiac myofibroblast cell lysates. Lower panel shows

the internal standard cofilin (20kDa).

19kDa

100kDa
70kDa
55kDa

35kDa

1 2 3 4 5 6 7 8 9 10

171 | P a g e

Figure 6.11 Comparison of the relative expression of 5-HT2A receptor protein in cardiac

fibroblast and myofibroblast cells. Data represents the mean protein expression of 5-HT2A ± SEM

(n=5), *P<0.05 vs fibroblast protein expression.

0

5

10

15

20

25

Fibroblast MyofibroblastR
el

at
iv

e
5-H

T 2
A

re
ce

pt
or

 p
ro

te
in

 e
xp

re
ss

io
n

re
la

tiv
e

to
 lo

ad
in

g
co

nt
ro

l C
of

ili
n

Cell Type

172 | P a g e

Figure 6.12 Western blot of 5-HT2B receptor (55-60kDa, upper panel). Lanes 1,3,5,7,9

contain cardiac fibroblast samples and 2,4,6,8, 10 are cardiac myofibroblast cell lysates. Lower panel

shows the internal standard cofilin (20kDa).

55kDa

1 2 3 4 5

19kDa

6 7 8

70kDa

9 10

100kDa

35kDa

173 | P a g e

Figure 6.13 Comparison of the relative expression of 5-HT2B receptor protein in cardiac

fibroblast and myofibroblast cells. Data represents the mean protein of 5-HT2B ± SEM (n=5),

*P<0.05 vs fibroblast protein expression.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

Fibroblast Myofibroblast

R
el

at
iv

e 5
-H

T 2
B

re
ce

pt
or

 p
ro

te
in

ex

pr
es

si
on

 to
 lo

ad
in

g
co

nt
ro

l C
of

ili
n

Cell Type

174 | P a g e

6.4.3 Serotonin expression in rat cardiac fibroblast and myofibroblasts

ELISA kits were used to analyse the serotonin expression in cardiac fibroblast and

myofibroblast cells as well as the cell culture media. Serotonin expression was found to be

increased in rat isolated cardiac myofibroblasts when compared to fibroblast cells, however

this increase was not significant (P>0.05, n=5, see Figure 6.14). The amount of serotonin in

the cell media was significantly higher for rat isolated myofibroblast cells when compared to

fibroblast cells (P<0.05, n=5, see Figure 6.15) Interestingly, these results show that serotonin

is significantly increased in cardiac myofibroblast cell culture media which suggests that

cardiac myofibroblast cell secrete serotonin.

175 | P a g e

0

5

10

15

20

25

Fibroblast Myofibroblast

S
er

ot
on

in
 (

ng
/m

g)

Cell Type

.

Figure 6.14 Expression of serotonin present in isolated rat cardiac fibroblast and

myofibroblast cells. Data represents the mean serotonin expression per mg protein ± SEM (n=5),

*p<0.05 versus fibroblast expression.

176 | P a g e

Figure 6.15 Expression of serotonin in the cell culture media from isolated rat cardiac

fibroblast and myofibroblast cells. Data represents the mean protein ± SEM (n=2), P<0.05.

*

177 | P a g e

6.5 Discussion

Serotonin is a naturally occurring vasoactive molecule found primarily in the brain (2%),

blood platelets (5%) and enterochromaffin tissue (90%) [358]. Serotonin is capable of

binding to serotonin receptors of which there are 7 serotonin receptor families and 14

isoforms that have been identified. Most published research related to serotonin is

predominately conducted in the brain, however other research has indicated that serotonin has

a role in the pathophysiology of the failing heart [348]. In this research, the protein

expression key serotonin molecules associated with serotonin metabolism including MAO-A,

Tryptophan Hydroxylase 1 and SERT were examined in rat cardiac fibroblasts and

myofibroblasts as well the protein expression of 5-HT1A, 5-HT2A and 5-HT2B receptors.

The 5-HT1A receptor is one of the most studied receptors of this class of receptor, especially

in research related to the brain [359]. The 5-HT1A receptor has been implicated in psychiatric

disorders as well as being associated with cardiac disorders [360]. The 5-HT1A receptor

expression was examined in the rat cardiac fibroblast and myofibroblast cells. In this study

the 5-HT1A receptor protein was observed to be highly expressed in both cardiac fibroblast

and myofibroblast cells. There is no information related to 5-HT1A receptors in cardiac

fibroblast/myofibroblast cells. Research on other cardiac tissue reported that chronic

exposure to serotonin in a rat injected with serotonin, lead to abnormalities in the isolated

aortic cusps with an increased number of myofibroblast cells [361]. When the aortic cusp rat

tissue was analysed using genetic analysis, 5-HT1A, 5-HT2A and 5-HT2B receptor mRNA was

found to be expressed. This research suggests that the 5-HT1A receptor may have a role in

serotonin mediated heart valve disease [361].

The 5-HT2A receptor was also examined in rat cardiac fibroblast and myofibroblast cells. In

previous research, the 5-HT2A receptor was reported to be expressed in both cardiac myocytes

and fibroblast cells [236]. The results in this study indicated the protein expression of the 5-

178 | P a g e

HT2A receptors in both cardiac fibroblast and myofibroblast cells, with no significant

differences in the expression of this receptor between the two cell types. A study by Ayme-

Dietrich et al [236] described an increase in expression of the 5-HT2A receptor in aged rat

myocardium with left ventricular hypertrophy and dysfunction caused by hypertension. Other

research reported that the 5-HT2A receptors stimulate TGF-��1 mRNA expression in cardiac

fibroblast cells. As ketanserin, a 5-HT2A receptor antagonist prevented the upregulation of

TGF-��1 expression in the cardiac fibroblast cells that were subjected to 12 hour serum

starvation [357]. This work indicates that the 5-HT2A receptor may exert an important role in

the transformation of fibroblasts to myofibroblasts. Furthermore, an in vitro study

demonstrated that elevated serotonin activated 5-HT2A receptors expressed in cardiomyocytes

to worsen cardiac hypertrophy through the transient receptor potential canonical 1 (TRPC1)

channel and calcineurin/NFAT signalling pathway [350, 362]. This research suggests that the

5-HT2A receptors in cardiac myofibroblast cells may contribute to worsening cardiac

symptoms [363]. The 5-HT2A receptors present in the cardiac fibroblasts stimulate TGF-����

secretion from these cells to activate their transformation into cardiac myofibroblast cells

[364]. Furthermore, the relative protein expression of the 5-HT2A receptors in both cardiac

fibroblast and myofibroblast cells was low, suggesting that these receptors are not as highly

expressed as other 5-HT receptors in these cells. The 5-HT2A receptor may exert greater

influence in other parts of the cardiovascular system such as the blood vessels where they

have been linked to vasoconstriction, hypertension and to inflammation related to

atherosclerosis [365].

Previous research into the 5-HT2B receptor has indicated that this receptor may be an

important contributor to cardiac diseases [366]. The ablation of cardiac 5-HT2B receptors in

genetically modified mice resulted in cardiac dysfunction (left ventricular dysfunction) and

abnormalities such as abnormal Z-band structure and N-cadherin protein deficiency [367]. 5-

179 | P a g e

HT2B receptor deficient mice also exhibited thinning of the ventricular wall and a reduction in

ventricular mass. Serotonin is thought to contribute to the development of cardiac

hypertrophy through the 5-HT2B receptor. In patients with cardiac failure, the expression of 5-

HT2B receptors are elevated and overexpressed in failing human hearts during congestive

heart failure [256]. Interestingly, the 5-HT2B receptors are reported to mainly co-localize with

the AT1 receptors in fibroblast cells [256]. In this study an increased expression of 5-HT2B

receptors was observed in the rat cardiac fibroblast cells when compared to myofibroblast

cells however this relationship was not significant. This finding was interesting as it was

hypothesized that the 5-HT2B receptor protein expression would be increased in the cardiac

myofibroblast cells due to their association with the detrimental effects reported in heart

failure. However, previous research has reported that increased expression of the 5-HT2B

receptors in mice and rat cardiac fibroblast cells contributed to cardiac dysfunction and

isoproterenol induced cardiac hypertrophy [366]. In 5-HT2B receptor deficient mice, the

cardiac hypertrophy that was induced by isoproterenol was attenuated along with a decreased

production of cytokines (IL-6, IL-1��, TGF-��, and TNF�.) and ROS in cardiac fibroblasts

[354]. In mice where 5-HT2B receptor expression was limited to cardiomyocytes they were

found to be resistant to isoproterenol-induced cardiac hypertrophy and dysfunction [250].

This research suggests that serotonin stimulated 5-HT2B receptor signalling in cardiac

fibroblasts is responsible for increasing cytokine production which promotes cardiomyocyte

hypertrophy. However, further experiments would be required to confirm this.

MAO-A is a mitochondrial enzyme that degrades serotonin and other catecholamines [358].

There are two isoforms of MAO enzymes, MAO-A and MAO-B however; the MAO-A

enzyme is the predominant form present in rats and humans [368]. In this study the protein

expression of MAO-A was increased in rat cardiac fibroblast serotonin was low in

comparison to cardiac myofibroblasts however, this relationship was non-significant. This

180 | P a g e

finding correlates with the lower expression of serotonin observed in cardiac fibroblast

samples. This suggests that serotonin is being degraded in the cardiac fibroblast samples most

likely by the MAO-A enzyme. The exact reasoning for this is unknown however, serotonin

has been reported to be associated with worse cardiac outcome [348] and therefore the greater

MAO-A expression in rat cardiac fibroblast cells may serve a role to protect the heart.

Tryptophan hydroxylase is a rate-limiting enzyme that produces serotonin from L-tryptophan

[347]. In this study tryptophan hydroxylase expression was significantly increased in cardiac

myofibroblast cells in comparison to cardiac fibroblast cells. This suggests that rat cardiac

myofibroblasts produce serotonin which has yet to be documented in the literature.

Myofibroblast cells are only present in failing hearts and serotonin may contribute to the

function of the myofibroblasts in heart failure. Intracellular serotonin expression was greater

in the rat cardiac myofibroblast cells in comparison to the fibroblast cells, however, there was

not statistically significant difference. Furthermore, extracellular levels in the cell culture

media from the cardiac fibroblast and myofibroblast was also examined by ELISA assay.

Results showed a significant increase in serotonin expression in cardiac myofibroblast media

in comparison to cardiac fibroblast media. This suggests that cardiac myofibroblast cells

secrete much more serotonin into the media in comparison to cardiac fibroblast cells. In

previous research conducted in humans, there was a significant increase in plasma serotonin

in patients with decompensated heart failure in comparison to stable patients [348]. Greater

expression of serotonin was associated with worse heart failure symptoms and outcomes

[348]. As cardiac myofibroblasts only appear after injury and are considered one of the main

contributors to the development of heart failure, greater release of serotonin by these cells

may be this may explain a role for the myofibroblast in the failing heart. Moreover, a

previous study by Yabanoglu et al [357] demonstrated using ELISA and RT-PCR that

181 | P a g e

serotonin upregulated the mRNA expression of TGF-��1 the main regulator of

transdifferentiation of cardiac fibroblasts into myofibroblast cells.

5-HT receptors are regulated via the presence of serotonin. Regulation is through to be

achieved through the use of two mechanisms, alterations in the G protein signalling pathway

�D�Q�G�� ��-arrestin binding. The results indicated an increased release of serotonin in the cell

culture media as well as an increased presence of serotonin inside the cells, which may

regulate 5-HT2B receptor expression and down regulation of receptor subtype as was

observed in this study. The 5-HT2B receptor has been widely implicated in the role of cardiac

diseases. Interestingly the 5-HT2A receptor expression was unchanged however, the 5-HT1A

expression was seen to be upregulated in isolated rat cardiac myofibroblast cells. The exact

reasoning behind why an upregulation was seen is not completely understood due to the lack

of research of 5-HT1A in the heart however, it may be linked to regulating blood pressure in

the heart during stressful cardiac events [369].

SERT is a serotonin transporter that regulates intra- and extra- cellular expression of

serotonin. SERT has been thought to be bi-directional allowing serotonin to be transported

freely across cell membranes [370]. In 1966, the transporter protein was proposed to transport

substrates via an alternate-access mechanism where binding site is either exposed

extracellular (outward) or towards the cytoplasm (inward) [371]. It allows for serotonin to be

taken up into platelets and stored in the dense granula along with calcium and adenosine

triphosphate [236]. This study revealed that there is a significant difference in protein

expression of SERT between cardiac fibroblast and myofibroblast cells. SERT protein

expression was greater in myofibroblasts in comparison to cardiac fibroblast cells and

suggests that cardiac myofibroblast cells have increased capacity to transport serotonin into

and out of cells and correlates with the intracellular and extracellular expression of serotonin

observed.

182 | P a g e

The role of SERT in the heart has been understudied, especially in the cardiac fibroblasts and

more so in cardiac myofibroblast cells. One study that examined the lungs reported that

serotonin could stimulate the fibrosis and proliferation of lung myofibroblast cells [126]. This

may be also seen in the heart however more experiments are required to measure these

parameters to determine whether serotonin stimulates myofibroblast cells to proliferate and

maintain the fibrotic heart.

Plasma serotonin levels have been demonstrated to be increased in patients suffering from

heart failure [348]. This study has reported that there was increase in SERT protein

expression in rat cardiac myofibroblast cells as well as elevated serotonin levels in the media.

Increased levels of serotonin observed in heart failure patients may be explained by the

increased expression of SERT in myofibroblast cells, as SERT is bidirectional which allows

serotonin to be exported into the extracellular environment where the serotonin could be

absorbed by circulating platelets.

It has also been reported that the 5-HT2 receptors may contribute to cardiac valvular diseases.

There were no protein expression differences between cardiac fibroblast and myofibroblast

cells with respect to the 5-HT2A receptor, however there was an increased protein expression

of 5-HT2B receptors in cardiac fibroblast cells when compared to cardiac myofibroblast cells.

Previous published research has speculated that the heart may produce serotonin [372]. The

results of this chapter may provide an insight into the potential new origins of serotonin from

cardiac fibroblast/myofibroblast cells and possible new areas of treatment targets for heart

failure.

6.6 Conclusion

Serotonin has been reported in the past to exert a number of effects in the mammalian heart.

Some of these include, fibrosis of cardiac valves, increasing the heart rate, arrhythmias,

183 | P a g e

thrombosis and increased contraction force. Serotonin has been identified to have a potential

role in heart failure due to the increase in serotonin seen in the plasma of patients suffering

from heart failure [348]. The serotonin system in cardiac fibroblast and myofibroblast cells

has not been extensively studied and remains an area to be explored. This chapter

investigated serotonin metabolism and receptors in these cells to give an insight into their

potential role in heart failure. The results in this study reveal a significant increase expression

of SERT and tryptophan hydroxylase 1 in cardiac myofibroblast cells in comparison to

cardiac fibroblast cells. This suggests that serotonin may also be produced and transported

within the heart, through the cardiac myofibroblasts which may play a role in the detrimental

effects of serotonin seen in heart failure. This was an interesting finding as previously

mentioned, increased plasma serotonin expression has been reported in patients with heart

failure. There were also an increase in serotonin release into the media by cardiac

myofibroblast cells. This finding in this study are also corroborated with the western blot data

where there was an increased expression of SERT protein in myofibroblast cells. Other

proteins that were examined in isolated rat cardiac fibroblasts and myofibroblasts included 5-

HT1A, 5-HT2A and 5-HT2B receptors and MAO-A. The expressional changes of these proteins

were non-significant in both rat cardiac fibroblast and myofibroblast cells.

This study has provided a better insight into the potential relationship of serotonin in cardiac

fibroblast and myofibroblast cells. This was achieved through researching previously

unknown relationships between these cells and their serotonin receptor, as well as the

proteins associated with serotonin production, metabolism and transport. It has revealed

possible new target treatments for heart failure which will allow for novel treatment options.

184 | P a g e

CHAPTER 7: Future

Directions, Study

Limitations and Conclusions

185 | P a g e

The heart is comprised of two major cell types. These are the myocytes and non-myocyte

cells (fibroblast, endothelial, smooth muscle cells) [165]. Myocytes are the most commonly

studied cell type in the heart, however the cardiac fibroblast cell more recently has become a

target of interest. Cardiac fibroblast cells were thought to play only a structural role within

the heart but research has revealed that they play other important roles such as, maintaining

electrical conductivity, fibrosis and cardiac repair [165]. After a myocardial infarction, many

deaths of cardiac myocytes occur due to ischaemia [373]. Cardiac fibroblast cells are

important in cardiac repair as they deposit collagen to replace dead cardiac myocyte cells to

form scar tissue [312]. Moreover, some cardiac fibroblast cells are also capable of

transforming into cardiac myofibroblast cells. These cardiac myofibroblast cells over secrete

collagen and have been connected with excessive fibrosis, which contributes to heart failure

[131].

Cardiac fibroblast and myofibroblast cells have been difficult to study mainly due to the lack

of biomarkers that are available to identify the cells. There are no current specific biomarker

available that is capable of identifying both cardiac fibroblast and myofibroblast [262].

Currently, a combination of markers is required to be used to identify these cells. Vimentin is

the most commonly used marker to identify cardiac fibroblast cells, however vimentin is also

expressed in other cell types. To identify cardiac myofibroblast cells the �.-SMA is currently

the only known marker available, although this is also expressed in other cell types. Due to

these difficulties with identifying cardiac fibroblast and myofibroblast cells research in this

area has been challenging.

Heart failure is a disease that arises from a previous cardiac event and is detrimental. There

are many different systems that could be involved in the progression towards heart failure.

The receptors systems that were examined in this thesis included the adenosine receptor

system, glucocorticoid receptor system and the serotonin receptor system.

186 | P a g e

Adenosine is one of the most well understood receptor system in the heart, especially in

myocyte cells. Adenosine is known to play an important role in the pathophysiology of heart

failure and also in myocardial protection during ischaemia and reperfusion [91]. The

expression of adenosine is seen to be increased in response to cell damage, ischaemia,

trauma, inflammation and hypoxia. Adenosine can bind to four receptors, these are the

adenosine A1, A2A, A2B and A3 receptors [290].

There is very little research regarding the potential role of glucocorticoid receptors in heart

failure. Glucocorticoids are commonly used for treating chronic diseases such as autoimmune

diseases. Previous research has found that prolonged glucocorticoid exposure has been

associated with heart failure but the exact mechanism of action is not understood.

Furthermore, cortisol (human glucocorticoid) released during stress is seen to be increased in

patients who suffered with acute myocardial infarctions [247]. When a myocardial infarct

occurs this leads to cell death, hypoxia and hypertension of the heart [374]. Due to cell death

from the initial myocardial infarction, this can also lead to biomechanical stress on the

remaining viable cells [374]. This stress also plays a major role in heart failure as the ability

of the heart to pump blood is compromised.

The role of the serotonin system in the heart and its potential role in heart failure is a

relatively new area of cardiovascular research. A past study that investigated the relationship

between plasma serotonin expression and patients suffering from heart failure, has found that

patients diagnosed with heart failure showed significantly increased plasma serotonin

expression [348]. Moreover, patients with greater plasma serotonin expression was associated

with worse off heart failure symptoms [348]. Another research by Janssen et al has also

implicated the 5-HT2B receptor in the development of heart failure [250]. The study found

that the use of selective 5-HT2B receptor antagonist in mice hearts resulted in the attenuation

187 | P a g e

of right ventricular remodelling through the reduction of collagen deposition [250]. This

suggests that serotonin may very well play an important role in heart failure.

The purpose of this thesis was to isolate rat cardiac fibroblast cells, transform them into

cardiac myofibroblast cells and to investigate the receptor systems that may uncover novel

specific biomarkers for fibroblast/myofibroblast identification. Through the investigation of

these receptor systems, these novel markers may also reveal potential new therapeutic targets

for heart failure treatment. This research studied various receptor systems in rat cardiac

fibroblast/myofibroblast cells that may contribute to the pathology of heart failure such as the

adenosine, glucocorticoid and serotonin systems.

Initially it was difficult to isolate rat cardiac fibroblast cells due to complications in protocol

development. After numerous trial and errors, rat cardiac fibroblast cells were successfully

isolated and converted to cardiac myofibroblast cells. Confirming the identity of the cells was

then required before further experiments were conducted. One of the largest limitations of

cardiac fibroblast and myofibroblast research is the lack of known cell specific markers that

are currently available [269]. It is well established within this field that there is no unique

single cell marker that is capable of differentiating between these cell types. To overcome

this issue, many researchers utilise a combination of markers for analysis. Through

investigation of published research papers, the positive expression of vimentin and DDR2

and the absence of �.-SMA and desmin was used to determine rat cardiac fibroblast cells,

while the negative expression of desmin and positive expression of vimentin, DDR2 and �.-

SMA identified rat cardiac myofibroblast cells [269]. This research was able to identify both

fibroblast and the converted myofibroblasts cells using these combinations of markers. To

further complement and confirm the protein data, other experiments such as

immunohistochemistry or RT-PCR is recommended to confirm the identity of the cells.

188 | P a g e

One of the original aims of this study involved the use of porcine hearts to isolate cardiac

fibroblast cells. However, due to a number of difficulties faced in the isolation of cardiac

fibroblast cells from porcine hearts, it was not able to be accomplished and rat hearts were

utilised in this study instead. It would be a great future direction to utilise porcine hearts as

they are more similar to human hearts and therefore would provide a better understanding

with greater potential for future translational studies. To isolate cardiac fibroblasts from

porcine hearts it is recommended that the duration or number of the collagenase digestions

should be increased significantly as porcine hearts are larger in size and more fibrous than rat

hearts. Moreover, smaller portions of the porcine heart should also be dissected and

processed into very fine pieces to allow better tissue digestion. With these suggestions,

porcine cardiac fibroblasts have a better chance of being isolated and used for future studies.

The adenosine receptor subtypes present in rat cardiac fibroblast and myofibroblast cells were

examined within this study. This research is one of the first known studies to investigate the

presence of adenosine receptors in rat cardiac myofibroblast cells. All four adenosine

receptor subtypes were found in both isolated rat cardiac fibroblast and myofibroblast cells

and there was a significant reduced expression of adenosine A2B receptors in rat cardiac

myofibroblast cells in comparison to cardiac fibroblast cells. This was interesting as the A2B

receptor has been identified to play a role in fibrosis. The presence of the four adenosine

receptors have been previously reported in rat cardiac fibroblast cells therefore, this study

further complements the previous findings [307]. Moreover, identifying the presence of all

four adenosine receptors in rat cardiac myofibroblast cells is a first of its kind. To further

verify these results, RT-PCR analysis is also recommended to be conducted in the future to

further support the protein evidence of adenosine receptor subtypes located in rat cardiac

fibroblast and myofibroblast cells. Moreover, wound healing experimental results also

yielded no significant results when the selective adenosine receptor agonists, antagonists and

189 | P a g e

controls were applied to rat cardiac fibroblast cells. There were many difficulties faced with

performing the wound healing assay accurately. To overcome these issues, it is recommended

to utilise a cell culture insert that would create a reproducible scratch for analysis [375]. Cell

proliferation experiments were also conducted and similar to the wound healing assays, no

changes in cell proliferation were observed when the rat cardiac fibroblast cells were

administered with selective adenosine agonist and antagonist drugs. Overall, this research

suggests that the adenosine receptors may not play a major role in wound healing or cell

proliferation in rat cardiac fibroblast cells. In the future, wound healing and cell proliferation

assays should also be examined in cardiac myofibroblast cells, as these cells have been

implicated in contributing to the progression of heart failure [2]. However, drug treatments

complicate the cell culturing issues of the myofibroblast cells for these types of experiments

(pharmacological evaluation) due to seeding and passaging limitations. Another interesting

aspect of adenosine receptor signalling to investigate in the future in the rat cardiac

myofibroblasts would be to measure collagen expression before and after the administration

adenosine agonist and antagonists. Collagen has an important role in heart failure and

published research has indicated that there is an increase in the production of collagen by

cardiac myofibroblast cells [135]. Potentially, adenosine receptors may stimulate collagen

production rather than wound healing or cell proliferation. Previous papers have also reported

that the acute stimulation of the adenosine A2B receptors lead to decreased collagen

production in rat hearts [201].

Glucocorticoid receptors are a relatively new and understudied area of research in the heart.

This study investigated the glucocorticoid receptor isoforms in isolated rat cardiac fibroblast

and myofibroblast cells, which has not been undertaken in previous research. The

glucocorticoid receptors were challenging to study, due to the large number of isoforms that

are present and lack of published research in this area. This study demonstrated the presence

190 | P a g e

of the GR-�.���� �*�5-������ ����-69kDa bands, GR-�.-D1-D3 and an unknown 38kDa protein in both

rat cardiac fibroblast and myofibroblast cells. There was no significant difference found in

the expression of these receptors between rat cardiac fibroblast and myofibroblast cells.

There was however a non-significant trend observed where there was a decreased expression

of the isoforms in isolated rat cardiac myofibroblast cells, when compared to rat cardiac

fibroblast cells. This could potentially be differentiating markers that can be used to

distinguish between rat cardiac fibroblast and myofibroblast cells. One of the limitations of

this project is the lack of study in the mineralocorticoid receptors. When glucocorticoids are

at high concentrations, they can bind to mineralocorticoid receptors and this may contribute

to the development of cardiac fibrosis and ultimately heart failure. GRs are closely associated

with mineralocorticoid receptors and glucocorticoids are capable of binding to

mineralocorticoid receptors to cause increased myocardial infarct size in isolated rat hearts in

presence of oxidant stress [221]. Analysing glucocorticoids, mineralocorticoids and their

receptors in the future, may shed more light on their role within the heart and their

relationship with cardiac fibroblast and myofibroblast cells. Another limitation of the study is

the lack of a blocking peptide for the GR antibody, as it could aid in the identification of

protein bands. Unfortunately, this was not within control as the manufacturer has stopped

producing the product for use. Another interesting future direction of this study would be to

elucidate the signalling pathways/ gene targets for these receptors to better understand the

importance of these pathways. This could be examined by using transgenic animal models

and genetic modifications, which would allow us to understand the biological relevance of

GR isoforms especially in cardiac fibroblast and myofibroblast cells.

This study also investigated the serotonin system in rat cardiac fibroblast and myofibroblast

cells and area that has not been well studied but may have a role in the cardiac function and

possibly heart failure. The work in this thesis identified that the serotonin receptors, 5-HT1A,

191 | P a g e

5-HT2A and 5-HT2B were expressed in both the cardiac fibroblast and myofibroblast cells.

The 5-HT2B receptor has been described to be expressed in mice cardiac fibroblast cells,

however besides this receptor, there is no other research regarding the other serotonin

receptors in cardiac fibroblast and myofibroblast cells [366]. There were no significant

differences in the expression of these serotonin receptors in rat cardiac fibroblast and

myofibroblast cells. Serotonin expression was measured within rat cardiac fibroblast and

myofibroblast cells with an increased amount present in cardiac myofibroblast cells.

Interestingly, cardiac myofibroblast cells secreted significantly more serotonin into the cell

culture media than cardiac fibroblast cells. This was an interesting finding as cardiac

myofibroblasts are associated with heart failure and elevated plasma serotonin was increased

in patients suffering from heart failure [348]. This suggests that in rat cardiac myofibroblasts,

serotonin may contribute to the pathogenesis of heart failure, however this association

requires further research and it is recommended to determine the possible downstream

signalling pathways in both cardiac fibroblasts and myofibroblast cells. To further the

research of serotonin in cardiac fibroblast and myofibroblast cells, it would be interesting to

look at the presence of other serotonin receptor subtypes. Other serotonin receptors such as 5-

HT4 and 5-HT7 receptors have also been described to be expressed in the heart [236]. They

have been associated with arrhythmias [376] and vasodilation in the heart, although their

exact roles are yet to be confirmed [236]. Moreover, the 5-HT4 has been reported to be

expressed in porcine and human ventricle [377]. When the ventricular 5-HT4 receptor was

analysed in human failing hearts, the mRNA expression was seen to be 4 times greater when

compared to donor hearts [377]. Further research with the role of the 5-HT4 receptor should

also be examined as they may also play a potential role in cardiac diseases. These receptor

subtypes that were found in this study should also be confirmed through another method such

as Immunohistochemistry (IHC) or RT-PCR.

192 | P a g e

Furthermore, it has been reported that isoprenaline-induced cardiac hypertrophy is regulated

by interleukin-6 (IL-6), interleukin-������ ���,�/-���������� �D�Q�G�� �7�1�)�. cytokine production by cardiac

fibroblasts [378] therefore, it would be of interest to look at these cytokines in myofibroblast

cells. This could be accomplished using an ELISA kit specific for these cytokines.

In the past, serotonin was largely thought to be only produced in the gut and transported to

the heart via platelets [241] however, the data found in this study suggests that serotonin may

also be produced by the heart. This research has demonstrated a significant difference in

serotonin related proteins including Tryptophan hydroxylase and SERT expression levels

between cardiac fibroblast and cardiac myofibroblast cells. Tryptophan hydroxylase and

SERT protein expression were increased in rat cardiac myofibroblast cells in comparison to

cardiac fibroblast cells. This suggests that serotonin is produced and transported in and out of

rat cardiac myofibroblast cells to a greater degree than cardiac fibroblast cells. This data has

also demonstrated that rat cardiac myofibroblast cells also secreted serotonin into the external

media when compared to cardiac fibroblast cell culture media. This observation was

intriguing as previously discussed, patients suffering from heart failure had greater plasma

protein levels [348].

Serotonin and serotonin related proteins may be used as potential markers to identify cardiac

myofibroblast cells. The differences in the protein expression of tryptophan hydroxylase and

SERT along with the current known markers available (vimentin, DDR2, desmin and �.-

SMA) may provide a more accurate approach to the identification of cardiac myofibroblast

cells.

The work in this thesis has provided insight into multiple receptor systems that have been

hypothesised to be involved in the pathogenesis of heart failure. The major findings of the

studies include, the first known identification of adenosine receptors in rat cardiac

myofibroblast cells, as well as novel research into glucocorticoid receptor systems for both

193 | P a g e

rat cardiac fibroblasts and myofibroblasts cells. As previously mentioned, although the

adenosine receptor research suggested that adenosine may not have a significant role in

wound healing or cell proliferation, it is believed that adenosine may play a major role in

collagen production however, this would have to be investigated in future research. The

presence of the GR-�.�����*�5-����������-69kDa bands, GR-�.-D1-D3 and an unknown 38kDa protein

was demonstrated in both rat cardiac fibroblast and myofibroblast cells. Although the role of

these receptors in both cardiac fibroblast and myofibroblast cells were not explored in this

thesis, it is speculated that the GRs may mitigate the effects of stress and inflammation in the

heart. As described in Chapter 5, GRs have been shown to be increased in expression during

periods of stress and have been shown to have some cardioprotective roles. The decrease in

protein expression of the GRs observed in rat cardiac myofibroblast cells may also be helpful

in delineating this cell type from cardiac fibroblast cells. Additionally, the work in this thesis

produced novel research findings by being the first to identify serotonin receptors in rat

cardiac myofibroblasts and expanding on previous research into serotonin receptors in rat

cardiac fibroblasts cells. The differences in protein expression that were found to be unique to

rat cardiac myofibroblast may serve as additional biomarkers that can be used in combination

with current markers to accurately identify myofibroblast cells. The exact role of serotonin in

the heart is not understood as it is a new area of research, however serotonin has been

reported to have positive inotropic effects [241] which may assist in cardiac contractility

during a cardiac event where the ability of the heart to pump blood efficiently is impaired.

The identified receptor system pathways may also have a role in cardiac repair and fibrosis

pathways of the heart. Although this thesis has provided novel research into identifying

various receptor systems present in cardiac fibroblast and myofibroblast cells, much more

work is required to elucidate the roles of these receptor systems in heart failure. As more is

discovered about these cells and their contribution to heart failure, potential targets for

194 | P a g e

therapy in the future may be identified for better treatments or cure. Due to the limited

research investigating the relationship between the serotonin receptor system and its

influence on heart failure, this research suggests that the serotonin receptor system in cardiac

fibroblast and myofibroblast cells may be an innovative direction to investigate for other

potential treatment targets. More importantly, this thesis was able to identify potential new

biomarkers that may help to distinguish between cardiac fibroblast and myofibroblast cells to

aid in providing more consistent and accurate future studies within this field. This thesis was

novel and generated new knowledge regarding the presence of several receptor systems

including the adenosine receptors in cardiac myofibroblast cells, glucocorticoid receptors and

serotonin receptors subtypes in both rat cardiac fibroblast/myofibroblast cells and their

possible role in the heart as potential new targets of heart failure treatments.

195 | P a g e

References

1. Kemp, C.D. and J.V. Conte, The pathophysiology of heart failure. Cardiovascular Pathology,
2012. 21(5): p. 365-371.

2. Souders, C.A., S.L.K. Bowers, and T.A. Baudino, Cardiac Fibroblast: The Renaissance Cell.
Circulation Research, 2009. 105(12): p. 1164-1176.

3. Chen, W. and N.G. Frangogiannis, Fibroblasts in post-infarction inflammation and cardiac
repair. Biochimica et Biophysica Acta (BBA) - Molecular Cell Research, 2013. 1833(4): p.
945-953.

4. Mitcheson, J.S., J.C. Hancox, and A.J. Levi, Cultured adult cardiac myocytes: Future
applications, culture methods, morphological and electrophysiological properties.
Cardiovascular Research, 1998. 39(2): p. 280-300.

5. (WHO), W.H.O. Cardiovascular Diseases (CVD). 2015 [cited 2015 25/3]; Available from:
http://www.who.int/mediacentre/factsheets/fs317/en/.

6. Statistics, A.B.o. Causes of Death 2017. 2018; Available from:
http://www.abs.gov.au/ausstats/abs@.nsf/mf/3303.0.

7. Australia, H.F. Data and Statistics. 2014 [cited 2015 16/3]; Available from:
http://www.heartfoundation.org.au/information-for-professionals/data-and-
statistics/Pages/default.aspx.

8. Bourchier, M., et al., Cardiovascular disease: Australian facts 2011. 2011, Canberra:
Australian Institute of Health and Welfare.

9. Cardiovascular disease. American Journal of Kidney Diseases, 2014. 63(1): p. e249-e262.
10. Berry, J.D., et al., Lifetime risks of cardiovascular disease. New England Journal of

Medicine, 2012. 366(4): p. 321-329.
11. Chapter 27: Cardiovascular Disease. Cardiovascular Risk Factors. 2011.
12. Yusuf, S., et al., Global Burden of Cardiovascular Diseases: Part I: General Considerations,

the Epidemiologic Transition, Risk Factors, and Impact of Urbanization. Circulation, 2001.
104(22): p. 2746-2753.

13. Li, Y.R., Cardiovascular Diseases: From Molecular Pharmacology to Evidence-Based
Therapeutics. 2015: Wiley.

14. Sung, M.M.Y. and J.R.B. Dyck, Age-related cardiovascular disease and the beneficial effects
of calorie restriction. Heart failure reviews, 2012. 17(4-5): p. 707-719.

15. Karavidas, A., et al., Aging and the cardiovascular system. Hellenic J Cardiol, 2010. 51(5): p.
421-7.

16. O'Rourke, M.F. and J. Hashimoto, Mechanical factors in arterial aging: a clinical
perspective. Journal of the American College of Cardiology, 2007. 50(1): p. 1.

17. Fleg, J.L. and J. Strait, Age-associated changes in cardiovascular structure and function: a
fertile milieu for future disease. Heart failure reviews, 2012. 17(4-5): p. 545-54.

18. Lakatta, E.G., Age-associated Cardiovascular Changes in Health: Impact on Cardiovascular
Disease in Older Persons. Heart failure reviews, 2002. 7(1): p. 29-49.

19. Babusikova, E., et al., Age-associated changes in Ca(2+)-ATPase and oxidative damage in
sarcoplasmic reticulum of rat heart. Physiol Res, 2012. 61(5): p. 453-60.

20. Feridooni, H.A., K.M. Dibb, and S.E. Howlett, How cardiomyocyte excitation, calcium
release and contraction become altered with age. J Mol Cell Cardiol, 2015. 83: p. 62-72.

21. Steenman, M. and G. Lande, Cardiac aging and heart disease in humans. Biophysical
Reviews, 2017. 9(2): p. 131-137.

22. Tocchi, A., et al., Mitochondrial dysfunction in cardiac aging. Biochimica et biophysica acta,
2015. 1847(11): p. 1424-1433.

http://www.who.int/mediacentre/factsheets/fs317/en/
http://www.abs.gov.au/ausstats/abs@.nsf/mf/3303.0
http://www.heartfoundation.org.au/information-for-professionals/data-and-statistics/Pages/default.aspx
http://www.heartfoundation.org.au/information-for-professionals/data-and-statistics/Pages/default.aspx

196 | P a g e

23. Head, T., S. Daunert, and P.J. Goldschmidt-Clermont, The Aging Risk and Atherosclerosis: A
Fresh Look at Arterial Homeostasis. Frontiers in genetics, 2017. 8: p. 216-216.

24. atherosclerosis, 2013, Encyclopædia Britannica Inc.
25. Rafieian-Kopaei, M., et al., Atherosclerosis: process, indicators, risk factors and new hopes.

International journal of preventive medicine, 2014. 5(8): p. 927-946.
26. Association, A.H.A.A.S. Atherosclerosis and Stroke. 2014 [cited 2015 25/3]; Available from:

http://www.strokeassociation.org/STROKEORG/LifeAfterStroke/HealthyLivingAfterStroke/U
nderstandingRiskyConditions/Atherosclerosis-and-Stroke_UCM_310426_Article.jsp.

27. Glass, C.K. and J.L. Witztum, Atherosclerosis: The Road Ahead. Cell, 2001. 104(4): p. 503-
516.

28. van der Wal, A.C. and A.E. Becker, Atherosclerotic plaque rupture �± pathologic basis of
plaque stability and instability. Vol. 41. 1999. 334-344.

29. Association, A.H. Types of Heart Failure. 2012 [cited 2015 30/3]; Available from:
http://www.heart.org/HEARTORG/Conditions/HeartFailure/AboutHeartFailure/Types-of-
Heart-Failure_UCM_306323_Article.jsp.

30. Clark, A.L. and J.G.F. Cleland, Causes and treatment of oedema in patients with heart
failure. Nature Reviews Cardiology, 2013. 10: p. 156+.

31. Navas, J.P. and M. Martinez-Maldonado, Pathophysiology of edema in congestive heart
failure. Heart Dis Stroke, 1993. 2(4): p. 325-9.

32. Fonseca, C., Diagnosis of heart failure in primary care. Heart failure reviews, 2006. 11(2): p.
95-107.

33. Hayward, G.W., Pulmonary Oedema. The British Medical Journal, 1955. 1(4926): p. 1361-
1367.

34. Fromm Jr, R.E., J. Varon, and L.R. Gibbs, Congestive heart failure and pulmonary edema for
the emergency physician. The Journal of Emergency Medicine, 1995. 13(1): p. 71-87.

35. Merrill, A.J., EDEMA AND DECREASED RENAL BLOOD FLOW IN PATIENTS WITH
�&�+�5�2�1�,�&���&�2�1�*�(�6�7�,�9�(���+�(�$�5�7���)�$�,�/�8�5�(�����(�9�,�'�(�1�&�(���2�)���³�)�2�5�:�$�5�'���)�$�,�/�8�5�(�´���$�6��
THE PRIMARY CAUSE OF EDEMA. Journal of Clinical Investigation, 1946. 25(3): p. 389-
400.

36. Remme, W.J. and K. Swedberg, Guidelines for the diagnosis and treatment of chronic heart
failure. Vol. 22. 2001. 1527-1560.

37. Dickstein, K., et al., ESC Guidelines for the diagnosis and treatment of acute and chronic
heart failure 200���Á�� European Journal of Heart Failure, 2008. 10(10): p. 933-989.

38. Anguita Sánchez, M. and S. Ojeda Pineda, Diagnosis and Therapy for Diastolic Heart
Failure. Revista Española de Cardiología (English Version), 2004. 57(06): p. 570-575.

39. Drazner, M.H., The Progression of Hypertensive Heart Disease. Circulation, 2011. 123(3): p.
327-334.

40. Mosterd, A. and A.W. Hoes, Clinical epidemiology of heart failure. Heart, 2007. 93(9): p.
1137-1146.

41. Doenst, T., T.D. Nguyen, and E.D. Abel, Cardiac Metabolism in Heart Failure: Implications
Beyond ATP Production. Circulation Research, 2013. 113(6): p. 709-724.

42. Fearnley, C.J., H.L. Roderick, and M.D. Bootman, Calcium signaling in cardiac myocytes.
Cold Spring Harb Perspect Biol, 2011. 3(11): p. a004242.

43. Barry, S.P. and P.A. Townsend, Chapter Three - What Causes a Broken Heart�² Molecular
Insights into Heart Failure, in International Review of Cell and Molecular Biology, K.W.
Jeon, Editor. 2010, Academic Press. p. 113-179.

44. Bers, D.M., 16 - Excitation-Contraction Coupling, in Cardiac Electrophysiology: From Cell
to Bedside (Sixth Edition), D.P. Zipes and J. Jalife, Editors. 2014, W.B. Saunders:
Philadelphia. p. 161-169.

45. Sack, M.N., et al., Fatty Acid Oxidation Enzyme Gene Expression Is Downregulated in the
Failing Heart. Circulation, 1996. 94(11): p. 2837-2842.

46. Ventura-Clapier, R., A. Garnier, and V. Veksler, Energy metabolism in heart failure. The
Journal of Physiology, 2004. 555(1): p. 1-13.

http://www.strokeassociation.org/STROKEORG/LifeAfterStroke/HealthyLivingAfterStroke/UnderstandingRiskyConditions/Atherosclerosis-and-Stroke_UCM_310426_Article.jsp
http://www.strokeassociation.org/STROKEORG/LifeAfterStroke/HealthyLivingAfterStroke/UnderstandingRiskyConditions/Atherosclerosis-and-Stroke_UCM_310426_Article.jsp
http://www.heart.org/HEARTORG/Conditions/HeartFailure/AboutHeartFailure/Types-of-Heart-Failure_UCM_306323_Article.jsp
http://www.heart.org/HEARTORG/Conditions/HeartFailure/AboutHeartFailure/Types-of-Heart-Failure_UCM_306323_Article.jsp

197 | P a g e

47. Czibik, G., et al., Citric Acid Cycle Intermediates in Cardioprotection. Circulation:
Cardiovascular Genetics, 2014. 7(5): p. 711-719.

48. Lionetti, V., W.C. Stanley, and F.A. Recchia, Modulating fatty acid oxidation in heart failure.
Cardiovascular Research, 2011. 90(2): p. 202-209.

49. Schaper, J., et al., Impairment of the myocardial ultrastructure and changes of the
cytoskeleton in dilated cardiomyopathy. Circulation, 1991. 83(2): p. 504-14.

50. Rosca, M.G. and C.L. Hoppel, Mitochondria in heart failure. Vol. 88. 2010. 40-50.
51. Stanley, W.C. and C.L. Hoppel, Mitochondrial dysfunction in heart failure: potential for

therapeutic interventions? �&�D�U�G�L�R�Y�D�V�F�X�O�D�U���«��������������
52. Ide, T., et al., Mitochondrial DNA damage and dysfunction associated with oxidative stress in

failing hearts after myocardial infarction. Circ Res, 2001. 88(5): p. 529-35.
53. Jarreta, D., J. Orús, and A. Barrientos, Mitochondrial function in heart muscle from patients

with idiopathic dilated cardiomyopathy. �&�D�U�G�L�R�Y�D�V�F�X�O�D�U���«��������������
54. van Bilsen, M., F.A. van Nieuwenhoven, and G.J. van der Vusse, Metabolic remodelling of

the failing heart: beneficial or detrimental? Cardiovasc Res, 2009. 81(3): p. 420-8.
55. Orsborne, C., et al., The renin-angiotensin-aldosterone system in heart failure for the non-

specialist: the past, the present and the future. Postgraduate Medical Journal, 2017. 93(1095):
p. 29.

56. Atlas, S.A., The renin-angiotensin aldosterone system: pathophysiological role and
pharmacologic inhibition. Journal of managed care pharmacy : JMCP, 2007. 13(8 Suppl B):
p. 9-20.

57. Kokkonen, J.O., K.A. Lindstedt, and P.T. Kovanen, Role for chymase in heart failure:
angiotensin II-dependent or -independent mechanisms? Circulation, 2003. 107(20): p. 2522-
2524.

58. Crijns, H.J., et al., Prognostic value of the presence and development of atrial fibrillation in
patients with advanced chronic heart failure. Eur Heart J, 2000. 21(15): p. 1238-45.

59. Zannad, F., Aldosterone and heart failure. European heart journal, 1995. 16 Suppl N: p. 98.
60. Semigran, M. and J.T. Shin, Heart Failure, Second Edition. 2012: CRC Press.
61. Miller, S.E. and J.R.J. Alvarez, Aldosterone Antagonists in Heart Failure. The Journal of

cardiovascular nursing, 2013. 28(6): p. E47-E54.
62. Guglin, M., et al., Aldosterone Antagonists in Heart Failure. Journal of cardiovascular

pharmacology and therapeutics, 2011. 16(2): p. 150-159.
63. Smith, W.H.T. and S.G. Ball, ACE inhibitors in heart failure: an update. Basic research in

cardiology, 2000. 95(S1): p. I8-I14.
64. Jarman, B., ACE Inhibitor Benefit in Heart Failure. NEJM Journal Watch. General Medicine,

2000.
65. Zhang, D.Y. and A.S. Anderson, The sympathetic nervous system and heart failure.

Cardiology clinics, 2014. 32(1): p. 33-45.
66. Hosenpud, J.D. and B.H. Greenberg, Congestive Heart Failure: Pathophysiology, Diagnosis,

and Comprehensive Approach to Management. 2013: Springer New York.
67. Colucci, W.S., Atlas of HEART FAILURE: Cardiac Function and Dysfunction. 2013: Current

Medicine Group.
68. Cohn, J.N., et al., Plasma norepinephrine as a guide to prognosis in patients with chronic

congestive heart failure. The New England journal of medicine, 1984. 311(13): p. 819.
69. Arabia, A.M., et al., Impaired central stress-induced release of noradrenaline in rats with

heart failure: a microdialysis study. Neuroscience, 2002. 114(3): p. 591-599.
70. Hasking, G.J., et al., Norepinephrine spillover to plasma in patients with congestive heart

failure: evidence of increased overall and cardiorenal sympathetic nervous activity.
Circulation, 1986. 73(4): p. 615-21.

71. Gordan, R., J.K. Gwathmey, and L.-H. Xie, Autonomic and endocrine control of
cardiovascular function. World journal of cardiology, 2015. 7(4): p. 204-214.

72. Triposkiadis, F., et al., The Sympathetic Nervous System in Heart Failure. Journal of the
American College of Cardiology, 2009. 54(19): p. 1747-1762.

198 | P a g e

73. Steinberg, S.F., �7�K�H���0�R�O�H�F�X�O�D�U���%�D�V�L�V���I�R�U���'�L�V�W�L�Q�F�W����-Adrenergic Receptor Subtype Actions in
Cardiomyocytes. Circulation Research, 1999. 85(11): p. 1101-1111.

74. Lefkowitz, R.J., H.A. Rockman, and W.J. Koch, �&�D�W�H�F�K�R�O�D�P�L�Q�H�V�����&�D�U�G�L�D�F����-Adrenergic
Receptors, and Heart Failure. Circulation, 2000. 101(14): p. 1634-1637.

75. Zaugg, M., et al., ��-Adrenergic Receptor Subtypes Differentially Affect Apoptosis in Adult Rat
Ventricular Myocytes. Circulation, 2000. 102(3): p. 344-350.

76. Bristow, M.R., et al., Carvedilol produces dose-related improvements in left ventricular
function and survival in subjects with chronic heart failure. MOCHA Investigators.
Circulation, 1996. 94(11): p. 2807-16.

77. Packer, M., et al., The Effect of Carvedilol on Morbidity and Mortality in Patients with
Chronic Heart Failure. New England Journal of Medicine, 1996. 334(21): p. 1349-1355.

78. Effect of metoprolol CR/XL in chronic heart failure: Metoprolol CR/XL Randomised
Intervention Trial in-Congestive Heart Failure (MERIT-HF). The Lancet, 1999. 353(9169):
p. 2001-2007.

79. Triposkiadis, F., et al., The Sympathetic Nervous System in Heart Failure: Physiology,
Pathophysiology, and Clinical Implications. Journal of the American College of Cardiology,
2009. 54(19): p. 1747-1762.

80. Wang, H., et al., Prevention of sympathetic and cardiac dysfunction after myocardial
infarction in transgenic rats deficient in brain angiotensinogen. Circulation Research, 2004.

81. Florea, V.G. and J.N. Cohn, The autonomic nervous system and heart failure. Circulation
Research, 2014.

82. Kopp, U.C. Neural control of renal function. in Colloquium Series on Integrated Systems
Physiology: From Molecule to Function. 2011. Morgan & Claypool Life Sciences.

83. Cogan, M.G., Angiotensin II: a powerful controller of sodium transport in the early proximal
tubule. Hypertension, 1990. 15(5): p. 451-458.

84. Kaye, D.M., et al., Adverse consequences of high sympathetic nervous activity in the failing
human heart. Journal of the American College of Cardiology, 1995. 26(5): p. 1257-1263.

85. Lohse, M.J., S. Engelhardt, and T. Eschenhagen, What is the role of beta-adrenergic
signaling in heart failure? Circulation Research, 2003. 93(10): p. 896-906.

86. Kaumann, A.J. and P. Molenaar, The low-affinity site of the beta1-adrenoceptor and its
relevance to cardiovascular pharmacology. Pharmacol Ther, 2008. 118(3): p. 303-36.

87. Madamanchi, A., ��-Adrenergic receptor signaling in cardiac function and heart failure.
McGill Journal of Medicine : MJM, 2007. 10(2): p. 99-104.

88. Herrera Garza, E.H., et al., Importance of Tumor Necrosis Factor-Alpha in the Pathogenesis
of Heart Failure. Revista Española de Cardiología (English Edition), 2002. 55(01): p. 61-66.

89. Anker, S.D. and S. von Haehling, Inflammatory mediators in chronic heart failure: an
overview. Heart, 2004. 90(4): p. 464-470.

90. Floras, J.S., Chapter 16 - Alterations in the Sympathetic and Parasympathetic Nervous
Systems in Heart Failure, in Heart Failure: A Companion to Braunwald's Heart Disease
(Second Edition), D.L. Mann, Editor. 2011, W.B. Saunders: Philadelphia. p. 254-278.

91. Feldman, A.M., et al., The role of tumor necrosis factor in the pathophysiology of heart
failure. Journal of the American College of Cardiology, 2000. 35(3): p. 537-544.

92. Li, Y.Y., C.F. McTiernan, and A.M. Feldman, Proinflammatory cytokines regulate tissue
inhibitors of metalloproteinases and disintegrin metalloproteinase in cardiac cells.
Cardiovascular Research, 1999. 42(1): p. 162-172.

93. Toldo, S., et al., GS-6201, a Selective Blocker of the A2B Adenosine Receptor, Attenuates
Cardiac Remodeling after Acute Myocardial Infarction in the Mouse. Journal of
Pharmacology and Experimental Therapeutics, 2012. 343(3): p. 587-595.

94. Denes, A., G. Lopez-Castejon, and D. Brough, Caspase-1: is IL-1 just the tip of the ICEberg?
Cell death & disease, 2012. 3(7): p. e338-e338.

95. Mezzaroma, E., et al., The inflammasome promotes adverse cardiac remodeling following
acute myocardial infarction in the mouse. Proceedings of the National Academy of Sciences
of the United States of America, 2011. 108(49): p. 19725-19730.

199 | P a g e

96. Nishikawa, N., et al., Differential activation of matrix metalloproteinases in heart failure with
and without ventricular dilatation. Cardiovascular Research, 2003. 57(3): p. 766-774.

97. Magliano, D.J., et al., Glucose indices, health behaviors, and incidence of diabetes in
Australia: the Australian Diabetes, Obesity and Lifestyle Study. Diabetes Care, 2008. 31(2):
p. 267-72.

98. Grden, M., et al., Expression of adenosine receptors in cardiac fibroblasts as a function of
insulin and glucose level. Arch Biochem Biophys, 2006. 455(1): p. 10-7.

99. Swan, J.W., et al., Insulin Resistance in Chronic Heart Failure: Relation to Severity and
Etiology of Heart Failure. Journal of the American College of Cardiology, 1997. 30(2): p.
527-532.

100. Mahdavi, A.R., et al., The effect of seeing a family physician on the level of glycosylated
hemoglobin (HbA1c) in type 2 Diabetes Mellitus patients. Journal of Diabetes and Metabolic
Disorders, 2013. 12(1): p. 1-5.

101. Dei Cas, A., et al., Impact of Diabetes on Epidemiology, Treatment, and Outcomes of Patients
With Heart Failure. JACC. Heart failure, 2015. 3(2): p. 136-145.

102. Kristensen, S.L., et al., Risk Related to Pre�±Diabetes Mellitus and Diabetes Mellitus in Heart
Failure With Reduced Ejection Fraction: Insights From Prospective Comparison of ARNI
With ACEI to Determine Impact on Global Mortality and Morbidity in Heart Failure Trial.
Circulation: Heart Failure, 2016. 9(1).

103. VLIEGEN, H.W., et al., Myocardial changes in pressure overload-induced left ventricular
hypertrophy. A study on tissue composition, polyploidization and multinucleation. Vol. 12.
1991. 488-494.

104. Nag, A.C., Study of non-muscle cells of the adult mammalian heart: a fine structural analysis
and distribution. Cytobios, 1980. 28(109): p. 41-61.

105. Camelliti, P., T.K. Borg, and P. Kohl, Structural and functional characterisation of cardiac
fibroblasts. Vol. 65. 2005. 40-51.

106. Porter, K. and N. Turner, Cardiac fibroblasts: at the heart of myocardial remodeling.
Pharmacol Ther, 2009. 123: p. 255 - 278.

107. Baudino, T.A., et al., Cardiac fibroblasts: friend or foe? Vol. 291. 2006. H1015-H1026.
108. Ongstad, E. and P. Kohl, Fibroblast-myocyte coupling in the heart: Potential relevance for

therapeutic interventions. Journal of molecular and cellular cardiology, 2016. 91: p. 238-246.
109. Fernandez-Madrid, F., S. Noonan, and J. Riddle, The "spindle-shaped" body in fibroblasts:

intracellular collagen fibrils. Journal of anatomy, 1981. 132(Pt 2): p. 157-166.
110. Weber, K.T., Monitoring tissue repair and fibrosis from a distance. Circulation, 1997. 96(8):

p. 2488-92.
111. MacKenna, D., S.R. Summerour, and F.J. Villarreal, Role of mechanical factors in

modulating cardiac fibroblast function and extracellular matrix synthesis. Vol. 46. 2000. 257-
263.

112. Zeisberg, E.M. and R. Kalluri, Origins of Cardiac Fibroblasts. Circulation Research, 2010.
107(11): p. 1304-1312.

113. Rienks, M., et al., Myocardial Extracellular Matrix: An Ever-Changing and Diverse Entity.
Circulation Research, 2014. 114(5): p. 872-888.

114. Fan, D., et al., Cardiac fibroblasts, fibrosis and extracellular matrix remodeling in heart
disease. Fibrogenesis & Tissue Repair, 2012. 5(1): p. 15.

115. Bruce Alberts, A.J., Julian Lewis, Martin Raff, Keith Roberts, Peter Walter, Molecular
Biology of the Cell. Vol. 4. 2002, New York: Garland Science.

116. McSpadden, L.C., R.D. Kirkton, and N. Bursac, Electrotonic loading of anisotropic cardiac
monolayers by unexcitable cells depends on connexin type and expression level. American
Journal of Physiology - Cell Physiology, 2009. 297(2): p. C339-C351.

117. Muñoz, V., K. Campbell, and J. Shibayama, Fibroblasts: modulating the rhythm of the heart.
The Journal of Physiology, 2008. 586(10): p. 2423-2424.

118. Zipes, D.P. and J. Jalife, Cardiac Electrophysiology: From Cell to Bedside. 2013: Elsevier
Health Sciences.

200 | P a g e

119. Yue, L., J. Xie, and S. Nattel, Molecular determinants of cardiac fibroblast electrical function
and therapeutic implications for atrial fibrillation. Vol. 89. 2011. 744-753.

120. Camelliti, P., et al., Fibroblast network in rabbit sinoatrial node: structural and functional
identification of homogeneous and heterogeneous cell coupling. Circ Res, 2004. 94(6): p.
828-35.

121. Kohl, P., et al., Electrical coupling of fibroblasts and myocytes: relevance for cardiac
propagation. Journal of Electrocardiology, 2005. 38(4S): p. 45-50.

122. Rudy, Y., Conductive Bridges in Cardiac Tissue: A Beneficial Role or an Arrhythmogenic
Substrate? Circulation Research, 2004. 94(6): p. 709-711.

123. Yue, L., J. Xie, and S. Nattel, Molecular determinants of cardiac fibroblast electrical function
and therapeutic implications for atrial fibrillation. Cardiovascular Research, 2011. 89(4): p.
744-753.

124. Chang, H.Y., et al., Diversity, topographic differentiation, and positional memory in human
fibroblasts. Proceedings of the National Academy of Sciences, 2002. 99(20): p. 12877-12882.

125. Krenning, G., E. Zeisberg, and R. Kalluri, The origin of fibroblasts and mechanism of cardiac
fibrosis. J Cell Physiol, 2010. 225: p. 631 - 637.

126. Travers, J.G., et al., Cardiac Fibrosis: The Fibroblast Awakens. Circ Res, 2016. 118(6): p.
1021-40.

127. Santiago, J., et al., Cardiac fibroblast to myofibroblast differentiation in vivo and in vitro:
expression of focal adhesion components in neonatal and adult rat ventricular
myofibroblasts. Dev Dyn, 2010. 239: p. 1573 - 1584.

128. Swaney, J.S., et al., Inhibition of cardiac myofibroblast formation and collagen synthesis by
activation and overexpression of adenylyl cyclase. Proceedings of the National Academy of
Sciences of the United States of America, 2005. 102(2): p. 437-442.

129. Tomasek, J.J., et al., Myofibroblasts and mechano-regulation of connective tissue
remodelling. Nat Rev Mol Cell Biol, 2002. 3(5): p. 349-363.

130. Lijnen, P. and V. Petrov, Transforming growth factor-beta 1-induced collagen production in
cultures of cardiac fibroblasts is the result of the appearance of myofibroblasts. Methods
Find Exp Clin Pharmacol, 2002. 24(6): p. 333-44.

131. Baum, J. and H.S. Duffy, Fibroblasts and myofibroblasts: what are we talking about? J
Cardiovasc Pharmacol, 2011. 57(4): p. 376-9.

132. Roy, S.G., Y. Nozaki, and S.H. Phan, �5�H�J�X�O�D�W�L�R�Q���R�I���.-smooth muscle actin gene expression in
myofibroblast differentiation from rat lung fibroblasts. The International Journal of
Biochemistry & Cell Biology, 2001. 33(7): p. 723-734.

133. Ehrlich, H.P., G.M. Allison, and M. Leggett, The myofibroblast, cadherin, alpha smooth
muscle actin and the collagen effect. Cell Biochem Funct, 2006. 24(1): p. 63-70.

134. Leslie, K.O., et al., Cardiac myofibroblasts express alpha smooth muscle actin during right
ventricular pressure overload in the rabbit. The American Journal of Pathology, 1991.
139(1): p. 207-216.

135. Baum, J. and H. Duffy, Fibroblasts and myofibroblasts: what are we talking about? J
Cardiovasc Pharmacol, 2011. 57: p. 376 - 379.

136. Mann, D.L. and M.G. Felker, Heart Failure: A Companion to Braunwald's Heart Disease.
2014: Elsevier Health Sciences.

137. Gourdie, R., S. Dimmeler, and P. Kohl, Novel therapeutic strategies targeting fibroblasts and
fibrosis in heart disease. Vol. 15. 2016.

138. Dobaczewski, M., W. Chen, and N.G. Frangogiannis, Transforming growth factor (TGF)-����
signaling in cardiac remodeling. Journal of Molecular and Cellular Cardiology, 2010. 51(4).

139. Shi, M., et al., Latent TGF-�����V�W�U�X�F�W�X�U�H���D�Q�G���D�F�W�L�Y�D�W�L�R�Q�� Nature, 2011. 474(7351).
140. Blakytny, R., et al., Latent TGF�æ�������D�Ftivation by platelets. Journal of Cellular Physiology,

2004. 199(1).
141. Taylor, A.W., Review of the activation of TGF-beta in immunity. Journal of leukocyte

biology, 2009. 85(1): p. 29-33.

201 | P a g e

142. Petrov Victor, V., H. Fagard Robert, and J. Lijnen Paul, Stimulation of Collagen Production
by Transforming Growth Factor-�������'�X�U�L�Q�J���'�L�I�I�H�U�H�Q�W�L�D�W�L�R�Q���R�I���&�D�U�G�L�D�F���)�L�E�U�R�E�O�D�V�W�V���W�R��
Myofibroblasts. Hypertension, 2002. 39(2): p. 258-263.

143. Folger, P.A., et al., Transforming growth factor-beta-stimulated connective tissue growth
factor expression during corneal myofibroblast differentiation. Investigative ophthalmology
& visual science, 2001. 42(11): p. 2534-2541.

144. Hinz, B., Formation and Function of the Myofibroblast during Tissue Repair. Journal of
Investigative Dermatology, 2007. 127(3): p. 526-537.

145. Henderson, N.C., et al., Galectin-3 regulates myofibroblast activation and hepatic fibrosis.
Proceedings of the National Academy of Sciences of the United States of America, 2006.
103(13): p. 5060-5065.

146. Shephard, P., et al., Myofibroblast differentiation is induced in keratinocyte-fibroblast co-
cultures and is antagonistically regulated by endogenous transforming growth factor-�����D�Q�G��
�«�� �7�K�H���$�P�H�U�L�F�D�Q���M�R�X�U�Q�D�O���R�I���«��������������

147. Gallucci, R.M., E.G. Lee, and J.J. Tomasek, IL-6 modulates alpha-smooth muscle actin
expression in dermal fibroblasts from IL-6-deficient mice. The Journal of investigative
dermatology, 2006. 126(3): p. 561-568.

148. Morita, H., J. Seidman, and C.E. Seidman, Genetic causes of human heart failure. J Clin
Invest, 2005. 115(3): p. 518-26.

149. McNally, E.M., J.R. Golbus, and M.J. Puckelwartz, Genetic mutations and mechanisms in
dilated cardiomyopathy. The Journal of Clinical Investigation, 2013. 123(1): p. 19-26.

150. Feldman, A.M., et al., The role of tumor necrosis factor in the pathophysiology of heart
failure. J Am Coll Cardiol, 2000. 35(3): p. 537-44.

151. Fang, M., et al., Epicardium-derived fibroblasts in heart development and disease. Journal of
molecular and cellular cardiology, 2016. 91: p. 23-27.

152. Snider, P., et al., Origin of cardiac fibroblasts and the role of periostin. Circulation research,
2009. 105(10): p. 934-947.

153. Paik, D.T. and J.C. Wu, Simply derived epicardial cells. Nature biomedical engineering,
2017. 1: p. 0015.

154. Moore-Morris, T., et al., Cardiac fibroblasts: from development to heart failure. Journal of
molecular medicine (Berlin, Germany), 2015. 93(8): p. 823-830.

155. Kanisicak, O., et al., Genetic lineage tracing defines myofibroblast origin and function in the
injured heart. Nature Communications, 2016. 7: p. 12260.

156. Cai, C.-L., et al., A myocardial lineage derives from Tbx18 epicardial cells. Nature, 2008.
454(7200): p. 104-108.

157. Kanisicak, O., et al., Genetic lineage tracing defines myofibroblast origin and function in the
injured heart. 2016. 7: p. 12260.

158. Nakaya, M., et al., Cardiac myofibroblast engulfment of dead cells facilitates recovery after
myocardial infarction. The Journal of Clinical Investigation, 2017. 127(1): p. 383-401.

159. Cohn, J.N., R. Ferrari, and N. Sharpe, Cardiac remodeling--concepts and clinical
implications: a consensus paper from an international forum on cardiac remodeling. Behalf
of an International Forum on Cardiac Remodeling. J Am Coll Cardiol, 2000. 35(3): p. 569-
82.

160. Rumberger, J.A., et al., Nonparallel changes in global left ventricular chamber volume and
muscle mass during the first year after transmural myocardial infarction in humans. J Am
Coll Cardiol, 1993. 21(3): p. 673-82.

161. Greenberg, B., et al., Management of Heart Failure. 2011: Wiley.
162. Hankiewicz, J.H. and P.H. Goldspink, Principal strain changes precede ventricular wall

thinning during transition to heart failure in a mouse model of dilated cardiomyopathy.
�$�P�H�U�L�F�D�Q���-�R�X�U�Q�D�O���R�I���«��������������

163. Jugdutt, B.I., Ventricular Remodeling After Infarction and the Extracellular Collagen Matrix:
When Is Enough Enough? Circulation, 2003. 108(11): p. 1395-1403.

202 | P a g e

164. Olivetti, G., et al., Cellular basis of chronic ventricular remodeling after myocardial
infarction in rats. Circulation Research, 1991. 68(3): p. 856-69.

165. Camelliti, P., T. Borg, and P. Kohl, Structural and functional characterisation of cardiac
fibroblasts. Cardiovasc Res, 2005. 65: p. 40 - 51.

166. Dixon, I.M.C. and J.T. Wigle, Cardiac Fibrosis and Heart Failure: Cause or Effect? 2015:
Springer International Publishing.

167. Reeves, S.R., et al., Fibroblast-myofibroblast transition is differentially regulated by
bronchial epithelial cells from asthmatic children. Respiratory research, 2015. 16: p. 21.

168. Weber, K.T., et al., Myofibroblast-mediated mechanisms of pathological remodelling of the
heart. Nature Reviews Cardiology, 2013. 10: p. 15+.

169. Howard, E.W., et al., MMP-2 expression by fibroblasts is suppressed by the myofibroblast
phenotype. �(�[�S�H�U�L�P�H�Q�W�D�O���F�H�O�O���«��������������

170. Krijnen, P.A.J., et al., Apoptosis in myocardial ischaemia and infarction. Journal of clinical
pathology, 2002. 55(11): p. 801-811.

171. Krown, K.A., et al., Tumor necrosis factor alpha-induced apoptosis in cardiac myocytes.
Involvement of the sphingolipid signaling cascade in cardiac cell death. J Clin Invest, 1996.
98(12): p. 2854-65.

172. van Empel, V.P.M., et al., Myocyte apoptosis in heart failure. Vol. 67. 2005. 21-29.
173. Adrain, C. and S.J. Martin, The mitochondrial apoptosome: a killer unleashed by the

cytochrome seas. Trends in Biochemical Sciences, 2001. 26(6): p. 390-397.
174. Jugdutt, B.I. and N.S. Dhalla, Cardiac Remodeling: Molecular Mechanisms. 2013: Springer

New York.
175. Hosenpud, J.D. and B.H. Greenberg, Congestive Heart Failure. 2007: Lippincott Williams &

Wilkins.
176. Ichim, G. and S.W. Tait, A fate worse than death: apoptosis as an oncogenic process. Nat

Rev Cancer, 2016. 16(8): p. 539-48.
177. FrÃ¸bert, O., et al., Adenosine concentration in the porcine coronary artery wall and A2A

receptor involvement in hypoxia-induced vasodilatation. The Journal of Physiology, 2006.
570(2): p. 375-384.

178. Decking, U.K.M., et al., Hypoxia-Induced Inhibition of Adenosine Kinase Potentiates
Cardiac Adenosine Release. Circulation Research, 1997. 81(2): p. 154-164.

179. Fenton, R.A. and J.J.G. Dobson, Hypoxia Enhances Isoproterenol-Induced Increase in Heart
�,�Q�W�H�U�V�W�L�W�L�D�O���$�G�H�Q�R�V�L�Q�H�����'�H�S�U�H�V�V�L�Q�J����-Adrenergic Contractile Responses. Circulation Research,
1993. 72(3): p. 571-578.

180. Fenton, R.A. and J.G. Dobson, Measurement by fluorescence of interstitial adenosine levels
in normoxic, hypoxic, and ischemic perfused rat hearts. Circulation Research, 1987. 60(2): p.
177-84.

181. Villarreal, F., et al., Modulation of cardiac remodeling by adenosine: In vitro and in vivo
effects. Molecular and cellular biochemistry, 2003. 251(1): p. 17-26.

182. Obata, T., Adenosine production and its interaction with protection of ischemic and
reperfusion injury of the myocardium. Life sciences, 2002. 71(18): p. 2083-2103.

183. Lerman, B.B. and L. Belardinelli, Cardiac electrophysiology of adenosine. Basic and clinical
concepts. Circulation, 1991. 83(5): p. 1499-509.

184. Mangoni, M.E., Adenosine receptors, heart rate, and cardioprotection. �&�D�U�G�L�R�Y�D�V�F�X�O�D�U���«����
2004.

185. Jacobson, K.A. and G. Zhan-Guo, Adenosine receptors as therapeutic targets. Nature
Reviews. Drug Discovery, 2006. 5(3): p. 247-64.

186. Feldman, A.M., et al., Adenosine receptor subtypes and the heart failure phenotype:
translating lessons from mice to man. Transactions of the American Clinical and
Climatological Association, 2011. 122: p. 198-214.

187. Mustafa, S.J., et al., Adenosine receptors and the heart: role in regulation of coronary blood
flow and cardiac electrophysiology. Handb Exp Pharmacol, 2009(193): p. 161-88.

203 | P a g e

188. Ho, M.F. and R.B. Rose'Meyer, Vascular adenosine receptors; potential clinical
applications. Curr Vasc Pharmacol, 2013. 11(3): p. 327-37.

189. Ray, C.J., et al., Interactions of adenosine, prostaglandins and nitric oxide in hypoxia-
induced vasodilatation: in vivo and in vitro studies. The Journal of Physiology, 2002. 544(1):
p. 195-209.

190. Ray, C.J. and J.M. Marshall, The cellular mechanisms by which adenosine evokes release of
nitric oxide from rat aortic endothelium. J Physiol, 2006. 570(Pt 1): p. 85-96.

191. Tian, Y., et al., Adenosine 2B Receptor Activation Reduces Myocardial Reperfusion Injury by
Promoting Anti-Inflammatory Macrophages Differentiation via PI3K/Akt Pathway. Oxidative
Medicine and Cellular Longevity.

192. Eckle, T., et al., Cardioprotection by Ecto-���•-Nucleotidase (CD73) and A2B Adenosine
Receptors. Circulation, 2007. 115(12): p. 1581-1590.

193. Guo, Y., et al., Targeted Deletion of the A(3) Adenosine Receptor Confers Resistance to
Myocardial Ischemic Injury and does not Prevent Early Preconditioning. Journal of
molecular and cellular cardiology, 2001. 33(4): p. 825-830.

194. Nishat, S., et al., Adenosine A3 Receptor: A promising therapeutic target in cardiovascular
disease. Current cardiology reviews, 2016. 12(1): p. 18-26.

195. Lu, Z., et al., Adenosine A3 receptor deficiency exerts unanticipated protective effects on the
pressure overloaded left ventricle. Circulation, 2008. 118(17): p. 1713-1721.

196. Yang, D., et al., The A2B adenosine receptor protects against inflammation and excessive
vascular adhesion. J Clin Invest, 2006. 116(7): p. 1913-23.

197. Ethier, M.F., V. Chander, and J.G. Dobson, Jr., Adenosine stimulates proliferation of human
endothelial cells in culture. Am J Physiol, 1993. 265(1 Pt 2): p. H131-8.

198. Headrick, J.P., et al., Adenosine and its receptors in the heart: regulation, retaliation and
adaptation. Biochim Biophys Acta. 2011 May;1808(5):1413-28. doi(2010 Nov 19): p.
10.1016/j.bbamem.2010.11.016.

199. Meininger, C.J. and H.J. Granger, Mechanisms leading to adenosine-stimulated proliferation
of microvascular endothelial cells. Am J Physiol, 1990. 258(1 Pt 2): p. H198-206.

200. Reichelt, M.E., et al., Genetic Deletion of the A1 Adenosine Receptor Limits Myocardial
Ischemic Tolerance. Circulation Research, 2005. 96(3): p. 363-367.

201. Wakeno, M., et al., Long-Term Stimulation of Adenosine A2b Receptors Begun After
Myocardial Infarction Prevents Cardiac Remodeling in Rats. Circulation, 2006. 114(18): p.
1923-1932.

202. Lasley, R.D., et al., Adenosine A1 receptor mediated protection of the globally ischemic
isolated rat heart. Journal of Molecular and Cellular Cardiology, 1990. 22(1): p. 39-47.

203. McIntosh, V.J. and R.D. Lasley, Adenosine Receptor-Mediated Cardioprotection Are All 4
Subtypes Required or Redundant? Journal of Cardiovascular Pharmacology and Therapeutics,
2012. 17(1): p. 21-33.

204. Zhan, E., V.J. McIntosh, and R.D. Lasley, Adenosine A2A and A2B receptors are both
required for adenosine A1 receptor-mediated cardioprotection. American Journal �R�I���«����
2011.

205. Boucher, M., et al., Post-ischemic cardioprotection by A2A adenosine receptors: dependent
of phosphatidylinositol 3-kinase pathway. Journal of cardiovascular pharmacology, 2004.
43(3): p. 416-422.

206. Toufektsian, M.C., Z. Yang, and K.M. Prasad, Stimulation of A2A-adenosine receptors after
myocardial infarction suppresses inflammatory activation and attenuates contractile
�G�\�V�I�X�Q�F�W�L�R�Q���L�Q���W�K�H���U�H�P�R�W�H���O�H�I�W���«�� �$�P�H�U�L�F�D�Q���-�R�X�U�Q�D�O���R�I���«��������������

207. Headrick, J.P. and R.D. Lasley, Adenosine receptors and reperfusion injury of the heart.
Handb Exp Pharmacol, 2009(193): p. 189-214.

208. Solenkova, N.V., et al., Endogenous adenosine protects preconditioned heart during early
minutes of reperfusion by activating Akt. American journal of physiology. Heart and
circulatory physiology, 2006. 290(1): p. 9.

204 | P a g e

209. Park, S.-S.S., et al., N6-(3-iodobenzyl)-adenosine-5'-N-methylcarboxamide confers
cardioprotection at reperfusion by inhibiting mitochondrial permeability transition pore
opening via glycogen synthase kinase 3 beta. The Journal of pharmacology and experimental
therapeutics, 2006. 318(1): p. 124-131.

210. Maddock, H.L. and M.M. Mocanu, Adenosine A3 receptor activation protects the
myocardium from reperfusion/reoxygenation injury. �$�P�H�U�L�F�D�Q���-�R�X�U�Q�D�O���R�I���«����������2.

211. Varani, K., et al., Caffeine Alters A2A Adenosine Receptors and Their Function in Human
Platelets. Circulation, 1999. 99(19): p. 2499-2502.

212. White, P.J. and T.T. Nguyen, Chronic Caffeine Treatment Causes Changes in Cardiac
Adenosine Receptor Function in Rats. Pharmacology, 2002. 65(3): p. 129-135.

213. Gottlieb, S.S., et al., Effects of BG9719 (CVT-124), an A1-adenosine receptor antagonist, and
furosemide on glomerular filtration rate and natriuresis in patients with congestive heart
failure. J Am Coll Cardiol, 2000. 35(1): p. 56-9.

214. Masur, S.K., et al., Myofibroblasts differentiate from fibroblasts when plated at low density.
Proceedings of the National Academy of Sciences of the United States of America, 1996.
93(9): p. 4219-4223.

215. Kalk, P., et al., The adenosine A(1) receptor antagonist SLV320 reduces myocardial fibrosis
in rats with 5/6 nephrectomy without affecting blood pressure. British Journal of
Pharmacology, 2007. 151(7): p. 1025-1032.

216. Poucher, S.M., et al., The in vitro pharmacology of ZM 241385, a potent, non-xanthine A2a
selective adenosine receptor antagonist. Br J Pharmacol, 1995. 115(6): p. 1096-102.

217. Safran, N., et al., Cardioprotective effects of adenosine A1 and A3 receptor activation during
hypoxia in isolated rat cardiac myocytes. Mol Cell Biochem, 2001. 217(1-2): p. 143-52.

218. de Kloet, E.R., Hormones, brain and stress. Endocr Regul, 2003. 37(2): p. 51-68.
219. Oakley, R.H. and J.A. Cidlowski, The Biology of the Glucocorticoid Receptor: New Signaling

Mechanisms in Health and Disease. The Journal of allergy and clinical immunology, 2013.
132(5): p. 1033-1044.

220. Saif, Z., et al., The human placenta expresses multiple glucocorticoid receptor isoforms that
are altered by fetal sex, growth restriction and maternal asthma. Placenta, 2014. 35(4): p.
260-268.

221. Oakley, R.H. and J.A. Cidlowski, Glucocorticoid signaling in the heart: A cardiomyocyte
perspective. J Steroid Biochem Mol Biol, 2015. 153: p. 27-34.

222. Walker, B.R., Glucocorticoids and cardiovascular disease. Eur J Endocrinol, 2007. 157(5): p.
545-59.

223. Saif, Z., et al., Identification of Eight Different Isoforms of the Glucocorticoid Receptor in
Guinea Pig Placenta: Relationship to Preterm Delivery, Sex and Betamethasone Exposure.
PLOS ONE, 2016. 11(2): p. e0148226.

224. Bivol, S., S.J. Owen, and R.B. Rose'Meyer, Glucocorticoid-induced changes in
glucocorticoid receptor mRNA and protein expression in the human placenta as a potential
factor for altering fetal growth and development. Reproduction, Fertility and Development,
2017. 29(5): p. 845-854.

225. Wyrwoll, C.S., M.C. Holmes, and J.R. Seckl, ������-hydroxysteroid dehydrogenases and the
brain: from zero to hero, a decade of progress. Frontiers in neuroendocrinology, 2011. 32(3):
p. 265-286.

226. Vandevyver, S., et al., New Insights into the Anti-inflammatory Mechanisms of
Glucocorticoids: An Emerging Role for Glucocorticoid-Receptor-Mediated Transactivation.
Endocrinology, 2013. 154(3): p. 993-1007.

227. Ng, M.K.C. and D.S. Celermajer, Glucocorticoid treatment and cardiovascular disease.
Heart, 2004. 90(8): p. 829-830.

228. Kadmiel, M. and J.A. Cidlowski, Glucocorticoid receptor signaling in health and disease.
Trends in pharmacological sciences, 2013. 34(9): p. 518-530.

229. Oray, M., et al., Long-term side effects of glucocorticoids. Expert Opinion on Drug Safety,
2016. 15(4): p. 457-465.

205 | P a g e

230. Souverein, P.C., et al., Use of oral glucocorticoids and risk of cardiovascular and
cerebrovascular disease in a population based case-control study. Heart, 2004. 90(8): p. 859-
65.

231. Hattori, T., et al., GLUCOCORTICOID-INDUCED HYPERTENSION AND CARDIAC
INJURY: EFFECTS OF MINERALOCORTICOID AND GLUCOCORTICOID RECEPTOR
ANTAGONISM. Nagoya Journal of Medical Science, 2013. 75(1-2): p. 81-92.

232. Rabbitt, E.H., et al., Prereceptor regulation of glucocorticoid action by 11beta-
hydroxysteroid dehydrogenase: a novel determinant of cell proliferation. Faseb j, 2002.
16(1): p. 36-44.

233. van den Akker, E.T., et al., Glucocorticoid receptor gene and risk of cardiovascular disease.
Archives of Internal Medicine, 2008. 168(1): p. 33-39.

234. Gomez-Sanchez, E. and C.E. Gomez-Sanchez, The multifaceted mineralocorticoid receptor.
Comprehensive Physiology, 2014. 4(3): p. 965-994.

235. Nebigil, C.G., et al., Serotonin 2B receptor is required for heart development. Proceedings of
the National Academy of Sciences, 2000. 97(17): p. 9508-9513.

236. Ayme-Dietrich, E., et al., Cardiovascular remodeling and the peripheral serotonergic system.
Archives of Cardiovascular Diseases, 2017. 110(1): p. 51-59.

237. Feldman, J.M., Serotonin, in Encyclopedia of Gastroenterology, L.R. Johnson, Editor. 2004,
Elsevier: New York. p. 346-351.

238. Mohammad-Zadeh, L.F., L. Moses, and S.M. Gwaltney-Brant, Serotonin: a review. J Vet
Pharmacol Ther, 2008. 31(3): p. 187-99.

239. Swami, T. and H.C. Weber, Updates on the biology of serotonin and tryptophan hydroxylase.
Curr Opin Endocrinol Diabetes Obes, 2018. 25(1): p. 12-21.

240. Kaludercic, N., et al., Monoamine oxidases (MAO) in the pathogenesis of heart failure and
ischemia/reperfusion injury. Vol. 1813. 2011. 1323-32.

241. Neumann, J., B. Hofmann, and U. Gergs, Production and function of serotonin in cardiac
cells, in Serotonin-A Chemical Messenger Between All Types of Living Cells. 2017, InTech.

242. Maggiorani, D., et al., Monoamine Oxidases, Oxidative Stress, and Altered Mitochondrial
Dynamics in Cardiac Ageing. Oxidative Medicine and Cellular Longevity, 2017. 2017: p. 8.

243. Bortolato, M., K. Chen, and J.C. Shih, CHAPTER 2.4 - The Degradation of Serotonin: Role
of MAO, in Handbook of Behavioral Neuroscience, C.P. Müller and B.L. Jacobs, Editors.
2010, Elsevier. p. 203-218.

244. Feldman, J.M., Serotonin A2 - Johnson, Leonard R, in Encyclopedia of Gastroenterology.
2004, Elsevier: New York. p. 346-351.

245. Levy, R.J., Serotonin transporter mechanisms and cardiac disease. Circulation, 2006. 113(1):
p. 2-4.

246. HAMBLIN, M.W., et al., Gs Protein-Coupled Serotonin Receptors: Receptor Isoforms and
Functional Differences. Annals of the New York Academy of Sciences, 1998. 861(1): p. 31-
37.

247. Nito, I., et al., Correlation between cortisol levels and myocardial infarction mortality among
intensive coronary care unit patients during first seven days in hospital. Acta Med Indones,
2004. 36(1): p. 8-14.

248. Keszthelyi, D., F.J. Troost, and A.A. Masclee, Understanding the role of tryptophan and
serotonin metabolism in gastrointestinal function. Neurogastroenterol Motil, 2009. 21(12): p.
1239-49.

249. Watts, S.W., The love of a lifetime: 5-HT in the cardiovascular system. Am J Physiol Regul
Integr Comp Physiol, 2009. 296(2): p. R252-6.

250. Janssen, W., et al., 5-HT2B Receptor Antagonists Inhibit Fibrosis and Protect from RV Heart
Failure. BioMed Research International, 2015. 2015: p. 8.

251. NEBIGIL, C.G., et al., Serotonin is a novel survival factor of cardiomyocytes: mitochondria
as a target of 5-HT2B receptor signaling. The FASEB Journal, 2003. 17(10): p. 1373-1375.

252. Kaumann, A.J., Do human atrial 5-HT4 receptors mediate arrhythmias? Trends in
Pharmacological Sciences, 1994. 15(12): p. 451-455.

206 | P a g e

253. Qvigstad, E., et al., Appearance of a ventricular 5-HT4 receptor-mediated inotropic response
to serotonin in heart failure. Cardiovasc Res, 2005. 65(4): p. 869-78.

254. Villalón, C.M., P. de Vries, and P.R. Saxena, Serotonin receptors as cardiovascular targets.
Drug Discovery Today, 1997. 2(7): p. 294-300.

255. Ferreira, H.S., et al., Role of central 5-HT3 receptors in the control of blood pressure in
stressed and non-stressed rats. Brain Res, 2004. 1028(1): p. 48-58.

256. Jaffré, F., et al., Serotonin and Angiotensin Receptors in Cardiac Fibroblasts Coregulate
Adrenergic-Dependent Cardiac Hypertrophy. Circulation Research, 2009. 104(1): p. 113-123.

257. Pujols, L., et al., �(�[�S�U�H�V�V�L�R�Q���R�I���J�O�X�F�R�F�R�U�W�L�F�R�L�G���U�H�F�H�S�W�R�U���.- �D�Q�G����-isoforms in human cells and
tissues. American Journal of Physiology-Cell Physiology, 2002. 283(4): p. C1324-C1331.

258. Turner, N.A. and K.E. Porter, Function and fate of myofibroblasts after myocardial
infarction. Fibrogenesis & Tissue Repair, 2013. 6(1): p. 5.

259. Grohé, C., et al., Cardiac myocytes and fibroblasts contain functional estrogen
receptors1Presented in part at the 67th Scientific Sessions of the American Heart Association,
Dallas, 14�±17 November 1994.1. FEBS Letters, 1997. 416(1): p. 107-112.

260. Smith, P.K., et al., Measurement of protein using bicinchoninic acid. Analytical
Biochemistry, 1985. 150(1): p. 76-85.

261. Walker, J.M., The bicinchoninic acid (BCA) assay for protein quantitation. Methods Mol
Biol, 1994. 32: p. 5-8.

262. Ivey, M.J. and M.D. Tallquist, Defining the Cardiac Fibroblast. Circulation Journal, 2016.
80(11): p. 2269-2276.

263. Louch, W.E., K.A. Sheehan, and B.M. Wolska, Methods in cardiomyocyte isolation, culture,
and gene transfer. Journal of molecular and cellular cardiology, 2011. 51(3): p. 288-298.

264. Lelovas, P.P., N.G. Kostomitsopoulos, and T.T. Xanthos, A comparative anatomic and
physiologic overview of the porcine heart. Journal of the American Association for
Laboratory Animal Science : JAALAS, 2014. 53(5): p. 432-438.

265. Zhou, P. and W.T. Pu, Recounting Cardiac Cellular Composition. Circulation research, 2016.
118(3): p. 368-370.

266. Miersch, C., K. Stange, and M. Röntgen, Effects of trypsinization and of a combined trypsin,
collagenase, and DNase digestion on liberation and in vitro function of satellite cells isolated
from juvenile porcine muscles. In Vitro Cellular & Developmental Biology - Animal, 2018.
54(6): p. 406-412.

267. Bass, J.J., et al., An overview of technical considerations for Western blotting applications to
physiological research. Scandinavian Journal of Medicine & Science in Sports, 2017. 27(1):
p. 4-25.

268. Doppler, S.A., et al., Cardiac fibroblasts: more than mechanical support. Journal of thoracic
disease, 2017. 9(Suppl 1): p. S36-S51.

269. Tarbit, E., et al., Biomarkers for the identification of cardiac fibroblast and myofibroblast
cells. Heart Fail Rev, 2018.

270. Bazan, C., et al., Image Processing Techniques for Assessing Contractility in Isolated
Neonatal Cardiac Myocytes. International Journal of Biomedical Imaging, 2011. 2011: p. 9.

271. Iannaccone, P.M. and H.J. Jacob, Rats! Disease models & mechanisms, 2009. 2(5-6): p. 206-
210.

272. Banerjee, I., et al., Determination of cell types and numbers during cardiac development in
the neonatal and adult rat and mouse. American Journal of Physiology-Heart and Circulatory
Physiology, 2007. 293(3): p. H1883-H1891.

273. Webster, G., J. Zhang, and D. Rosenthal, Comparison of the epidemiology and co-morbidities
of heart failure in the pediatric and adult populations: a retrospective, cross-sectional study.
BMC Cardiovascular Disorders, 2006. 6(1): p. 23.

274. Moore-Morris, T., et al., Origins of cardiac fibroblasts. Journal of Molecular and Cellular
Cardiology, 2016. 91: p. 1-5.

275. Kisselbach, L., et al., CD90 Expression on human primary cells and elimination of
contaminating fibroblasts from cell cultures. Cytotechnology, 2009. 59(1): p. 31-44.

207 | P a g e

276. Ma, Y., et al., Cardiac Fibroblast Activation Post-Myocardial Infarction: Current Knowledge
Gaps. Trends in pharmacological sciences, 2017. 38(5): p. 448-458.

277. Midgley, A.C., et al., Transforming Growth Factor-���������7�*�)-������-stimulated Fibroblast to
Myofibroblast Differentiation Is Mediated by Hyaluronan (HA)-facilitated Epidermal Growth
Factor Receptor (EGFR) and CD44 Co-localization in Lipid Rafts. Journal of Biological
Chemistry, 2013. 288(21): p. 14824-14838.

278. Negmadjanov, U., et al., TGF-����-mediated differentiation of fibroblasts is associated with
increased mitochondrial content and cellular respiration. PloS one, 2015. 10(4): p.
e0123046-e0123046.

279. Goldsmith, E.C., et al., Organization of fibroblasts in the heart. Dev Dyn, 2004. 230(4): p.
787-94.

280. Mahmood, T. and P.-C. Yang, Western Blot: Technique, Theory, and Trouble Shooting. North
American Journal of Medical Sciences, 2012. 4(9): p. 429-434.

281. Furtado, M.B., et al., View from the heart: cardiac fibroblasts in development, scarring and
regeneration. Development, 2016. 143(3): p. 387-397.

282. Frangogiannis, N.G., L.H. Michael, and M.L. Entman, Myofibroblasts in reperfused
myocardial infarcts express the embryonic form of smooth muscle myosin heavy chain
(SMemb). Cardiovascular Research, 2000. 48(1): p. 89-100.

283. Goodpaster, T., et al., An immunohistochemical method for identifying fibroblasts in
formalin-fixed, paraffin-embedded tissue. J Histochem Cytochem, 2008. 56(4): p. 347-58.

284. Furtado, M.B., et al., Microarray profiling to analyse adult cardiac fibroblast identity.
Genomics Data, 2014. 2: p. 345-350.

285. Fedchenko, N. and J. Reifenrath, Different approaches for interpretation and reporting of
immunohistochemistry analysis results in the bone tissue - a review. Diagnostic pathology,
2014. 9: p. 221-221.

286. Furtado, M.B., et al., Cardiogenic genes expressed in cardiac fibroblasts contribute to heart
development and repair. Circulation research, 2014. 114(9): p. 1422-1434.

287. Vasquez, C., N. Benamer, and G.E. Morley, The cardiac fibroblast: functional and
electrophysiological considerations in healthy and diseased hearts. Journal of cardiovascular
pharmacology, 2011. 57(4): p. 380-388.

288. Ghosh, R., J.E. Gilda, and A.V. Gomes, The necessity of and strategies for improving
confidence in the accuracy of western blots. Expert review of proteomics, 2014. 11(5): p.
549-560.

289. Layland, J., et al., Adenosine: Physiology, Pharmacology, and Clinical Applications. JACC:
Cardiovascular Interventions, 2014. 7(6): p. 581-591.

290. Mustafa, S.J., et al., Adenosine Receptors and the Heart: Role in Regulation of Coronary
Blood Flow and Cardiac Electrophysiology. Handbook of experimental pharmacology,
2009(193): p. 161-188.

291. Del Ry, S., et al., Adenosine receptors expression in cardiac fibroblasts of patients with left
ventricular dysfunction due to valvular disease. Journal of Receptors and Signal
Transduction, 2017. 37(3): p. 283-289.

292. Headrick, J.P., et al., Adenosine and its receptors in the heart: Regulation, retaliation and
adaptation. Biochimica et Biophysica Acta (BBA) - Biomembranes, 2011. 1808(5): p. 1413-
1428.

293. Kopecky, S.L., et al., A randomized, double-blinded, placebo-controlled, dose-ranging study
measuring the effect of an adenosine agonist on infarct size reduction in patients undergoing
primary percutaneous transluminal coronary angioplasty: the ADMIRE (AmP579 delivery for
myocardial infarction REduction) study. American Heart Journal, 2003. 146(1): p. 146-152.

294. Barsotti, C. and P.L. Ipata, Metabolic regulation of ATP breakdown and of adenosine
production in rat brain extracts. The International Journal of Biochemistry & Cell Biology,
2004. 36(11): p. 2214-2225.

295. Chen, Y., et al., Functional effects of enhancing or silencing adenosine A2b receptors in
cardiac fibroblasts. Am J Physiol Heart Circ Physiol, 2004. 287(6): p. H2478-86.

208 | P a g e

296. Dubey, R.K., D.G. Gillespie, and E.K. Jackson, Adenosine inhibits collagen and protein
synthesis in cardiac fibroblasts: role of A2B receptors. Hypertension, 1998. 31(4): p. 943-8.

297. Laboratories, B.-R. Western Blot Troubleshooting: Unusual or Unexpected Bands. 2018
[cited 2018 30/12]; Available from: https://http://www.bio -rad-antibodies.com/western-
blot-unusual-unexpected-bands-western-blotting.html.

298. Information, N.C.f.B. PubChem Compound Database; CID=1908. 2018 [cited 2018 Oct 24];
Available from: https://pubchem.ncbi.nlm.nih.gov/compound/1908.

299. Information, N.C.f.B. PubChem Compound Database; CID=657378. 2018 [cited 2018 Oct
24]; Available from: https://pubchem.ncbi.nlm.nih.gov/compound/657378.

300. Information, N.C.f.B. PubChem Compound Database; CID=1329. 2018 [cited 2018 1/2/18];
Available from: https://pubchem.ncbi.nlm.nih.gov/compound/1329.

301. Information, N.C.f.B. PubChem Compound Database; CID=3086599. 2018 [cited 2018 Oct
24]; Available from: https://pubchem.ncbi.nlm.nih.gov/compound/3086599.

302. Information, N.C.f.B. PubChem Compound Database; CID=176407. 2018 [cited 2018 Oct
24]; Available from: https://pubchem.ncbi.nlm.nih.gov/compound/176407.

303. Information, N.C.f.B. PubChem Compound Database; CID=448222. 2018 [cited 2018 Oct
24]; Available from: https://pubchem.ncbi.nlm.nih.gov/compound/448222.

304. Information, N.C.f.B. PubChem Compound Database; CID=6603931. 2018 [cited 2018 Oct
24]; Available from: https://pubchem.ncbi.nlm.nih.gov/compound/6603931.

305. Information, N.C.f.B. PubChem Compound Database; CID=123683. 2018 [cited 2018 Oct.
24]; Available from: https://pubchem.ncbi.nlm.nih.gov/compound/123683.

306. Information, N.C.f.B. PubChem Compound Database; CID=393594. 2018 [cited 2018 Oct.
24, 2018]; Available from: https://pubchem.ncbi.nlm.nih.gov/compound/393594.

307. Grden, M., et al., Expression of adenosine receptors in cardiac fibroblasts as a function of
insulin and glucose level. Archives of Biochemistry and Biophysics, 2006. 455(1): p. 10-17.

308. Vecchio, E.A., P.J. White, and L.T. May, Targeting Adenosine Receptors for the Treatment of
Cardiac Fibrosis. Frontiers in pharmacology, 2017. 8: p. 243-243.

309. Givertz, M.M., Editorial: Adenosine a1 receptor antagonists at a fork in the road.
Circulation: Heart Failure, 2009. 2(6): p. 519-522.

310. Funakoshi, H., et al., Regulated overexpression of the A1-adenosine receptor in mice results
in adverse but reversible changes in cardiac morphology and function. Circulation, 2006.
114(21): p. 2240-50.

311. Lankford, A.R., et al., Effect of modulating cardiac A1 adenosine receptor expression on
protection with ischemic preconditioning. American Journal of Physiology-Heart and
Circulatory Physiology, 2006. 290(4): p. H1469-H1473.

312. Rog-Zielinska, E.A., et al., The Living Scar--Cardiac Fibroblasts and the Injured Heart.
Trends in molecular medicine, 2016. 22(2): p. 99-114.

313. Ribé, D., et al., Adenosine A2A receptor signaling regulation of cardiac NADPH oxidase
activity. Free radical biology & medicine, 2008. 44(7): p. 1433-1442.

314. Ryzhov, S., et al., Role of adenosine A2B receptor signaling in contribution of cardiac
mesenchymal stem-like cells to myocardial scar formation. Purinergic signalling, 2014. 10(3):
p. 477-486.

315. Deb, A. and E. Ubil, Cardiac fibroblast in development and wound healing. Journal of
molecular and cellular cardiology, 2014. 70: p. 47-55.

316. Prabhu, S.D. and N.G. Frangogiannis, The Biological Basis for Cardiac Repair After
Myocardial Infarction: From Inflammation to Fibrosis. Circulation research, 2016. 119(1): p.
91-112.

317. Feoktistov, I., I. Biaggioni, and B.N. Cronstein, Adenosine receptors in wound healing,
fibrosis and angiogenesis. Handbook of experimental pharmacology, 2009(193): p. 383-397.

318. Johnson, K.E. and T.A. Wilgus, Vascular Endothelial Growth Factor and Angiogenesis in the
Regulation of Cutaneous Wound Repair. Advances in wound care, 2014. 3(10): p. 647-661.

319. Romar, G.A., T.S. Kupper, and S.J. Divito, Research Techniques Made Simple: Techniques to
Assess Cell Proliferation. Journal of Investigative Dermatology, 2016. 136(1): p. e1-e7.

http://www.bio-rad-antibodies.com/western-blot-unusual-unexpected-bands-western-blotting.html
http://www.bio-rad-antibodies.com/western-blot-unusual-unexpected-bands-western-blotting.html

209 | P a g e

320. Merighi, S., et al., Adenosine Receptors as Mediators of Both Cell Proliferation and Cell
Death of Cultured Human Melanoma Cells. Journal of Investigative Dermatology, 2002.
119(4): p. 923-933.

321. Chan, E.S.L. and B.N. Cronstein, Adenosine in fibrosis. Modern rheumatology, 2010. 20(2):
p. 114-122.

322. Villarreal, F., et al., Regulation of cardiac fibroblast collagen synthesis by adenosine: roles
for Epac and PI3K. American journal of physiology. Cell physiology, 2009. 296(5): p.
C1178-C1184.

323. Becker, D.E., Basic and clinical pharmacology of glucocorticosteroids. Anesthesia progress,
2013. 60(1): p. 25-32.

324. Gjerstad, J.K., S.L. Lightman, and F. Spiga, Role of glucocorticoid negative feedback in the
regulation of HPA axis pulsatility. Stress, 2018. 21(5): p. 403-416.

325. Coutinho, A.E. and K.E. Chapman, The anti-inflammatory and immunosuppressive effects of
glucocorticoids, recent developments and mechanistic insights. Molecular and cellular
endocrinology, 2011. 335(1): p. 2-13.

326. Pimenta, E., M. Wolley, and M. Stowasser, Adverse cardiovascular outcomes of
corticosteroid excess. Endocrinology, 2012. 153(11): p. 5137-42.

327. Fardet, L., I. Petersen, and I. Nazareth, Risk of cardiovascular events in people prescribed
glucocorticoids with iatrogenic Cushing's syndrome: cohort study. Bmj, 2012. 345: p. e4928.

328. Ren, R., et al., Dual Role for Glucocorticoids in Cardiomyocyte Hypertrophy and Apoptosis.
Endocrinology, 2012. 153(11): p. 5346-5360.

329. Galuppo, P., et al., The glucocorticoid receptor in monocyte-derived macrophages is critical
for cardiac infarct repair and remodeling. FASEB journal : official publication of the
Federation of American Societies for Experimental Biology, 2017. 31(11): p. 5122-5132.

330. Lu, K.D., et al., Glucocorticoid receptor expression on circulating leukocytes differs between
healthy male and female adults. Journal of Clinical and Translational Science, 2017. 1(2): p.
108-114.

331. Perlman, W.R., et al., Age-related differences in glucocorticoid receptor mRNA levels in the
human brain. Neurobiol Aging, 2007. 28(3): p. 447-58.

332. Hsu, S.-c. and D.B. DeFranco, Selectivity of Cell Cycle Regulation of Glucocorticoid
Receptor Function. Journal of Biological Chemistry, 1995. 270(7): p. 3359-3364.

333. Krug, J.J., Cardiac arrest secondary to Addison's disease. Ann Emerg Med, 1986. 15(6): p.
735-7.

334. UniProtKB/Swiss-Prot. UniProtKB - P06536 (GCR_RAT). November 7, 2018 [cited
2018 21.11.18]; Available from: https://http://www.un iprot.org/uniprot/P06536 -
family_and_domains.

335. Galeeva, A., et al., Expression of glucocorticoid receptors in the hippocampal region of the
rat brain during postnatal development. J Chem Neuroanat, 2006. 31(3): p. 216-25.

336. Spencer, R.L., et al., Discrimination between changes in glucocorticoid receptor expression
and activation in rat brain using western blot analysis. Brain Research, 2000. 868(2): p. 275-
286.

337. O'Donnell, D., et al., Effects of adrenalectomy and corticosterone replacement on
glucocorticoid receptor levels in rat brain tissue: a comparison between Western blotting and
receptor binding assays. Brain Research, 1995. 687(1): p. 133-142.

338. Dong, Y., et al., Regulation of glucocorticoid receptor expression: evidence for
transcriptional and posttranslational mechanisms. Mol Endocrinol, 1988. 2(12): p. 1256-64.

339. Lamberts, S.W.J., Glucocorticoid receptors and Cushing's disease. Molecular and Cellular
Endocrinology, 2002. 197(1): p. 69-72.

340. Mihailidou, A.S., et al., Glucocorticoids activate cardiac mineralocorticoid receptors during
experimental myocardial infarction. Hypertension, 2009. 54(6): p. 1306-12.

341. Scheuer, D.A. and S.W. Mifflin, Chronic corticosterone treatment increases myocardial
infarct size in rats with ischemia-reperfusion injury. Am J Physiol, 1997. 272(6 Pt 2): p.
R2017-24.

http://www.uniprot.org/uniprot/P06536#family_and_domains
http://www.uniprot.org/uniprot/P06536#family_and_domains

210 | P a g e

342. Xu, B., J. Strom, and Q.M. Chen, Dexamethasone induces transcriptional activation of Bcl-
xL gene and inhibits cardiac injury by myocardial ischemia. Eur J Pharmacol, 2011. 668(1-
2): p. 194-200.

343. Ren, R., et al., Dual role for glucocorticoids in cardiomyocyte hypertrophy and apoptosis.
Endocrinology, 2012. 153(11): p. 5346-60.

344. Wu, I., et al., Selective glucocorticoid receptor translational isoforms reveal glucocorticoid-
induced apoptotic transcriptomes. Cell Death Dis, 2013. 4: p. e453.

345. Gross, K.L., et al., Glucocorticoid receptor alpha isoform-selective regulation of
antiapoptotic genes in osteosarcoma cells: a new mechanism for glucocorticoid resistance.
Molecular endocrinology (Baltimore, Md.), 2011. 25(7): p. 1087-1099.

346. Tokudome, S., et al., Glucocorticoid protects rodent hearts from ischemia/reperfusion injury
by activating lipocalin-type prostaglandin D synthase-derived PGD2 biosynthesis. J Clin
Invest, 2009. 119(6): p. 1477-88.

347. Domínguez-Soto, Á., et al., Serotonin drives the acquisition of a profibrotic and anti-
inflammatory gene profile through the 5-HT7R-PKA signaling axis. Scientific Reports, 2017.
7: p. 14761.

348. Selim, A.M., et al., Plasma Serotonin in Heart Failure: Possible Marker and Potential
Treatment Target. Heart, Lung and Circulation, 2017. 26(5): p. 442-449.

349. Selim, A.M., et al., Plasma Serotonin in Heart Failure: Possible Marker and Potential
Treatment Target. Heart Lung Circ, 2017. 26(5): p. 442-449.

350. Lairez, O., et al., Role of serotonin 5-HT2A receptors in the development of cardiac
hypertrophy in response to aortic constriction in mice. J Neural Transm (Vienna), 2013.
120(6): p. 927-35.

351. Janssen, W., et al., 5-HT2B Receptor Antagonists Inhibit Fibrosis and Protect from RV Heart
Failure. Vol. 2015. 2014.

352. Allen, J.A., P.N. Yadav, and B.L. Roth, Insights into the regulation of 5-HT2A serotonin
receptors by scaffolding proteins and kinases. Neuropharmacology, 2008. 55(6): p. 961-8.

353. Gray, J.A. and B.L. Roth, Paradoxical trafficking and regulation of 5-HT2A receptors by
agonists and antagonists. Brain Research Bulletin, 2001. 56(5): p. 441-451.

354. Buckholtz, N.S., D. Zhou, and D.X. Freedman, Serotonin2 agonist administration down-
regulates rat brain serotonin2 receptors. Life Sciences, 1988. 42(24): p. 2439-2445.

355. Peroutka, S.J. and S.H. Snyder, Long-term antidepressant treatment decreases spiroperidol-
labeled serotonin receptor binding. Science, 1980. 210(4465): p. 88-90.

356. Peroutka, S.J. and S.H. Snyder, Regulation of serotonin2 (5-HT2) receptors labeled with
[3H]spiroperidol by chronic treatment with the antidepressant amitriptyline. Journal of
Pharmacology and Experimental Therapeutics, 1980. 215(3): p. 582-587.

357. Yabanoglu, S., et al., Platelet derived serotonin drives the activation of rat cardiac fibroblasts
by 5-HT2A receptors. Journal of Molecular and Cellular Cardiology, 2009. 46(4): p. 518-525.

358. Joachim, N., Production and Function of Serotonin in Cardiac Cells p. - Ch. 13.
359. Rojas, P.S. and J.L. Fiedler, What Do We Really Know About 5-HT(1A) Receptor Signaling in

Neuronal Cells? Frontiers in cellular neuroscience, 2016. 10: p. 272-272.
360. Nalivaiko, E., 5-HT1A receptors in stress-induced cardiac changes: A possible link between

mental and cardiac disorders. Vol. 33. 2007. 1259-64.
361. Gustafsson, B.I., et al., Long-term serotonin administration induces heart valve disease in

rats. Circulation, 2005. 111(12): p. 1517-22.
362. Villeneuve, C., et al., Dose-dependent activation of distinct hypertrophic pathways by

serotonin in cardiac cells. American Journal of Physiology-Heart and Circulatory Physiology,
2009. 297(2): p. H821-H828.

363. Lairez, O., et al., Role of serotonin 5-HT2A receptors in the development of cardiac
hypertrophy in response to aortic constriction in mice. Vol. 120. 2013.

364. Yabanoglu, S., et al., Platelet derived serotonin drives the activation of rat cardiac fibroblasts
by 5-HT2A receptors. J Mol Cell Cardiol, 2009. 46(4): p. 518-25.

211 | P a g e

365. Nichols, C.D., Serotonin 5-HT(2A) Receptor Function as a Contributing Factor to Both
Neuropsychiatric and Cardiovascular Diseases. Cardiovascular Psychiatry and Neurology,
2009. 2009: p. 475108.

366. Shyu, K.-G., Serotonin 5-HT2B Receptor in Cardiac Fibroblast Contributes to Cardiac
Hypertrophy. Circulation Research, 2009. 104(1): p. 1-3.

367. Nebigil, C., et al., Ablation of Serotonin 5-HT2B Receptors in Mice Leads to Abnormal
Cardiac Structure and Function. Vol. 103. 2001. 2973-9.

368. Kaludercic, N., et al., Monoamine oxidases (MAO) in the pathogenesis of heart failure and
ischemia/reperfusion injury. Biochimica et biophysica acta, 2011. 1813(7): p. 1323-1332.

369. McCall, R.B. and M.E. Clement, Role of serotonin1A and serotonin2 receptors in the central
regulation of the cardiovascular system. Pharmacol Rev, 1994. 46(3): p. 231-43.

370. Steiner, J.A., A.M.D. Carneiro, and R.D. Blakely, Going with the Flow: Trafficking-
Dependent and -Independent Regulation of Serotonin Transport. Traffic, 2008. 9(9): p. 1393-
1402.

371. Gabrielsen, M., et al., Molecular mechanism of serotonin transporter inhibition elucidated by
a new flexible docking protocol. European journal of medicinal chemistry, 2012. 47(1): p. 24-
37.

372. Rouzaud-Laborde, C., et al., Role of Endothelial AADC in Cardiac Synthesis of Serotonin and
Nitrates Accumulation. PLOS ONE, 2012. 7(7): p. e34893.

373. Bialik, S., et al., Myocyte apoptosis during acute myocardial infarction in the mouse localizes
to hypoxic regions but occurs independently of p53. The Journal of clinical investigation,
1997. 100(6): p. 1363-1372.

374. Chien, K.R., Stress Pathways and Heart Failure. Cell, 1999. 98(5): p. 555-558.
375. Jonkman, J.E.N., et al., An introduction to the wound healing assay using live-cell

microscopy. Cell adhesion & migration, 2014. 8(5): p. 440-451.
376. Kaumann, A.J. and L. Sanders, 5-Hydroxytryptamine causes rate-dependent arrhythmias

through 5-HT4 receptors in human atrium: facilitation by chronic beta-adrenoceptor
blockade. Naunyn Schmiedebergs Arch Pharmacol, 1994. 349(4): p. 331-7.

377. Brattelid, T., et al., Functional serotonin 5-HT4 receptors in porcine and human ventricular
myocardium with increased 5-HT4 mRNA in heart failure. Naunyn Schmiedebergs Arch
Pharmacol, 2004. 370(3): p. 157-66.

378. Jaffre, F., et al., Involvement of the serotonin 5-HT2B receptor in cardiac hypertrophy linked
to sympathetic stimulation: control of interleukin-6, interleukin-1beta, and tumor necrosis
factor-alpha cytokine production by ventricular fibroblasts. Circulation, 2004. 110(8): p. 969-
74.

212 | P a g e

Appendices

Appendix 1

This review paper was published in July 2018 and describes the current literature on the
markers available to identify cardiac fibroblast and myofibroblast cells.

213 | P a g e

214 | P a g e

215 | P a g e

216 | P a g e

217 | P a g e

218 | P a g e

219 | P a g e

220 | P a g e

221 | P a g e

222 | P a g e

223 | P a g e

224 | P a g e

225 | P a g e

226 | P a g e

227 | P a g e

