

Molekulární toxikologie: Interakce toxických látek s jadernými receptory

Jaderné receptory

- jaderné receptory představují největší skupinu transkripčních regulátorů u mnohobuněčných živočichů;
- společná architektura – málo konzervovaná **N-koncová doména**, vysoce konzervovaná **DNA vazebná doména (DBD)**, spojovací oblast, **doména vazající ligandy (LBD)** a variabilní C-koncová doména;
- N-koncová doména bývá také označována jako doména zodpovědná za tzv. **aktivační funkci 1 (AF1)** – pomocí této oblasti je jaderný receptor regulován dalšími signálními dráhami indukujícími specifické post-translační modifikace, např. fosforylace; LBD je pak označována jako AF2 – receptor je aktivován specifickým ligandem;
- spektrum ligandů jaderných receptorů je velmi široké, přesto je u většiny JR jaderných receptorů neznáme a označujeme je jako **sirotčí (orphan) receptory**;

JADERNÉ RECEPTORY

Fig. 1. (a) Schematic of the structural and functional organization of NRs. The evolutionary conserved regions C (DBD) and E (LBD) are indicated as boxes and a black line represents the divergent regions A/B, D and F. Two transcription AFs have been described in several NRs, a constitutively active (if taken out of the context of the receptor) AF-1 in region A/B and a ligand-inducible AF-2 in region E. Within these AFs, ADs have been defined. (b) Estrogen receptor DBD complex on a cognate DNA response element. (c) Agonist-induced changes of the LBD, allowing binding of coactivators (the bound coactivator-binding peptide is shown). Figures 1b,c are three-dimensional views derived from the corresponding crystal structures. Abbreviations: See Glossary.

Vazebné motivy DNA na které se váží jaderné receptory

Fig. 2. The types of DNA-response elements used by nuclear receptors. (a) Symmetric repeats using the consensus half-site 5'-AGAACA-3' are used by the glucocorticoid receptor (GR), progesterone receptor (PR), androgen receptor (AR) and mineralocorticoid receptor (MR), each of which is a homodimer. The estrogen receptor (ER) binds similar symmetric sites but with consensus 5'-AGGTCA-3' half-sites. (b) A '1-5 rule' specifies the use of direct repeats with variable spacings by RXR and its many partners (depicted in red). Some receptors, such as the vitamin D receptor (VDR) or RevErb, can form homodimers as an alternative to heterodimers. The size of the inter-half-site spacing (n) can vary from one to five base-pairs. (c) Sites containing just one copy of 5'-AGGTCA-3' flanked with specific 5' sequences (xxx) are used by the nerve growth factor induced B (NGFI-B) receptor, RevErb and some other orphan receptors.

Jaderné receptory bývají také někdy rozdělovány na základě jejich dimerizace:

- **steroidní receptory – vytvářejí homodimery** – receptory pro estradiol (ER), progesteron (PR), androgeny (ARs), glukokortikoidy (GR) a mineralokortikoidy (MR);
- **receptory vytvářející heterodimery s retinoidními X receptory (RXR; receptor pro kyselinu 9-*cis* retinovou)**. Patří sem receptory pro kyselinu all-*trans* retinovou (RAR), vitamín D3 (VDR), tyroidní hormony (TR), jaterní X receptor (LXR), receptory aktivované peroizómovými proliferátory (PPAR) a další;
- **skupina receptorů schopných vázat DNA jako monomery** – např. NGFI-B, RevErb, ROR a SF-1.

Fig. 4. (a) The DNA-binding domains (DBDs) in the nuclear receptor family contain a conserved recognition α helix (shown in blue) and a variable C-terminal extension (CTE) that continues past the core 66-residue DBD into the hinge region. Each of these two elements provides a distinct DNA-binding surface³⁵. (b) The recognition helix recognizes the major groove half-sites, with H₂O bridging some of the protein–DNA interactions (water molecules are shown as dark circles). (c) By contrast, the CTEs of RevErb, NGFI-B and TR bind along the minor groove and backbone of DNA (Refs 32,35,36).

GR a jeho aktivace kortizolem – modelová aktivace jaderného receptoru

1. Volný lipofilní kortizol snadno prochází buněčnou membránou a váže se na GR;
2. Podobně jako další steroidní receptory je GR v neaktivním stavu vázán v cytoplasmě na tzv. heat shock proteiny (hsp-90, hsp-70 a hsp-56);
3. Po navázání ligandu na receptor dochází k uvolnění Hsp a translokaci GR do jádra;
4. Vznikající homodimer se váže na specifické sekvence DNA – glukokortikoidní responzivní elementy (GRE);
5. Ve spolupráci s dalšími koaktivátory a faktory remodelujícími chromatin iniciuje transkripci cílových genů;

Regulace transkripce jadernými receptory – komplexní proces

Fig. 6. Multiple physical and functional interactions among nuclear receptors, coactivators, chromatin remodelers and chromatin lead to an ordered sequence of events culminating in the transcription of hormone-regulated genes including: (1) ligand-dependent interaction of coactivators with chromatin-bound NRs, (2) ATP-dependent chromatin remodeling by chromatin remodeling complexes, (3) histone acetylation by HAT coactivators and (4) contacts between NRs and the basal transcriptional machinery by the Mediator-like coactivators (e.g. TRAP/DRIP). Whether functional interactions occur between the SRC-p300/CBP-PCAF coactivators and the TRAP/DRIP complex is currently unclear, as is indicated by the question mark. Abbreviations: acetyl CoA, acetyl coenzyme A (the acetyl donor for acetylation reactions); CBP, CREB-binding protein; CREB, cAMP-response element-binding protein; HAT, histone acetyltransferase; NR, nuclear receptor; PCAF, p300/CBP-associated factor; p220/205, TRAP220/DRIP205; RNA pol II, RNA polymerase II; SRC, steroid receptor coactivator; TFIID, transcription factor IID [which contains TATA-binding protein (TBP) and TBP-associated factors]; TRAP/DRIP, thyroid hormone receptor-associated proteins/vitamin D receptor-interacting proteins.

Toxické látky, farmaka

?????

Vnitrobuněčná signalizace

Jaderné receptory a enzymy:

Metabolické dráhy zajišťující syntézu a eliminaci ligandů jaderných receptorů

Hepatocytu – mechanismy regulující transport a metabolismus endogenních látek a xenobiotik

Jaderné receptory hrají zásadní roli v endokrinní signalizaci

Steroidní hormony a jejich receptory

Hormones

Peptide/protein

Steroid

Amino acid or fatty acid derived

Thyroid hormones

Thyroxine (T₄)

Triiodothyronine (T₃)

Adrenal cortical steroids

Cortisol

Aldosterone

DHEA

Male reproductive hormones

Inhibin

Testosterone

Dihydrotestosterone

Female reproductive hormones

Inhibin

Estradiol

Oxytocin

Progesterone

Human chorionic gonadotropin (hCG)

Human chorionic somatotrophin

Hlavní skupiny steroidních hormonů:

Shaded boxes show structural requirements for glucocorticoid and mineralocorticoid activity. Hatched boxes show additional structural requirements for specific glucocorticoid or mineralocorticoid activity.

Syntéza kortizolu z cholesterolu v kůře nadledvinek

- Cholesterol je syntetizován v těle nebo získáván z potravy v poměru cca 600 mg/300 mg denně.
- Vzhledem k tomu, že je nerozpustný ve vodě, je z jater (hlavní místo jeho tvorby) transportován ve formě lipoproteinů.
- V kůře nadledvinek dochází k zachycení cca 80% cholesterol nezbytného pro syntézu steroidů na receptorech pro nízkodenzitní lipoproteiny (LDL). Zbýlých 20% je syntetizováno z acetátu přímo v buňkách nadledvinek.

Biosyntéza steroidních hormonů:

Biosyntéza pohlavních steroidních hormonů:

Male	Testis	Adrenal	Peripheral conversion
Testosterone	95	<1	<5
5 α -DHT	20	<1	80
Androstenedione	20	<1	90
DHEA	2	<1	98
DHEA-S	<10	90	-

Female	Ovary	Adrenal	Peripheral conversion
Testosterone	5–25	5–25	50–70
5 α -DHT	-	-	100
Androstenedione	45–60	30–45	10
DHEA	20	80	-
DHEA-S	<5	>95	-

Total serum concentrations of testosterone - male: 9–25 nmol/l - female: 0.5–2.5 nmol/l
 Abbreviations: DHT, dihydrotestosterone; DHEA(-S), dihydroepiandrosterone (-sulfate).

Biosyntéza pohlavních steroidních hormonů:

Transport a metabolizace pohlavních steroidních hormonů:

- jen asi 2% **testosteronu** v oběhu je ve volné formě, která je schopna vstoupit do buněk. Zbytek je vázán v plazmě na **albumin** (cca 40%) nebo na **sex-hormone-binding globulin (SHBG)**. Volná forma a vázaná forma je v rovnováze. SHBG je syntetizován v játrech a jeho hladina je kontrolována řadou faktorů (estrogen, tyroidní hormony, androgeny, glukokortikoidy, růstovým hormonem a dalšími faktory – stres, obezita apod.). Testosteron je v játrech metabolizován na androsteron, etiocholanolon a ty jsou po konjugaci exkretovány ve formě 17-ketosteroidů.
- **estradiol**, je transportován ve formě vázané na albumin (cca 60%) and SHBG (30%). V játrech je rychle metabolizován na estron a poté většinou dále na estriol nebo na 2- or 4-hydroxyestron pomocí katecho-O-methyltransferáz. Metabolity jsou dále konjugovány a vyloučeny s močí.

Tyroidní hormony štítné žlázy

Syntéza tyroidních hormonů:

Syntéza tyroidních hormonů:

- 1) Active uptake of iodide (I⁻) in exchange for Na⁺.
- 2) Iodide may be discharged from the follicular cell by administration of competing ions such as perchlorate, bromide or chlorate.
- 3) Iodide uptake, the main control point for hormone synthesis, is stimulated by TSH.
- 4) Oxidation of iodide by hydrogen peroxide (H₂O₂) to form active iodine. The reaction is catalyzed by thyroid peroxidase (TPO).
- 5) Active transport of iodine across the apical surface of the follicular cell.
- 6) Incorporation of active iodine into the tyrosine residues of thyroglobulin molecules to form mono- and di-iodotyrosines (MIT and DIT).
- 7) Uptake of the thyroglobulin into the lumen of the follicle and lining of iodinated tyrosine residues.

Uvolňování tyroidních hormonů:

- 1) Under the influence of TSH, colloid droplets consisting of thyroid hormones within the thyroglobulin molecules are taken back up into the follicular cells by pinocytosis.
- 2) Fusion of colloid droplets with lysosomes causes hydrolysis of thyroglobulin and release of T₃ and T₄.
- 3) About 10% of T₄ undergoes mono-deiodination to T₃ before it is secreted. The released iodide is reutilized. Several-fold more iodide is reused than is taken from the blood each day but in states of iodide excess there is loss from the thyroid.
- 4) On average approximately 100 µg T₄ and about 10 µg T₃ are secreted per day

Transport a metabolizace tyroidních hormonů:

Podobně jako steroidní hormony jsou i tyroidní hormony prakticky nerozpustné ve vodě – po uvolnění se rychle vážou na proteiny v plazmě, především **transthyretin**, **thyroxine-binding globulin (TBG)** a **albumin**. Ty mají různou afinitu vůči T3 a T4; cca 70% cirkulujících tyroidních hormonů se váže na TBG. Jen velmi malý podíl (<0.5%) tyroidních hormonů existuje ve volné formě a je v rovnováze s vázanými formami tyroidních hormonů.

- tyroidní hormony jsou metabolizovány pomocí specifických deiodináz (viz čísla v závorkách);
- část T₄ může být přímo konjugována a vyloučena z organismu;
- podobně část T₃ může být sulfatována (T₃S) nebo přeměněna na derivát kyseliny octové – (TRIAC), který je ještě účinnější než T₃;

Transport a metabolizace tyroidních hormonů:

- cca 80% uvolněných tyroidních hormonů tvoří T4, ale ten je relativně málo aktivní a tak je považován za prohormon. Většina T4 je působením deiodináz v cílových tkáních přeměněna na biologicky aktivní T3 a inaktivní rT3;
- odstraněním I z uhlíku 5' prostřednictvím deiodináz typu 1 a 2 vzniká T3, zatímco odstraněním I z uhlíku 5 vzniká rT3. Dalším odštěpením atomů I vznikají di- a monojódtyroniny a jód organismus znovu využívá. část konjugovaných sloučenin je vylučována močí a žlučí.

Struktura a aktivace tyroidních receptorů:

Receptory pro retinoidy (RAR, RXR)

Transport a metabolismus retinoidů

FIG. 2. Structures of naturally occurring retinoids.

Transport a metabolism retinoidů

Retinoidy a jejich receptory:

FIG. 1. Functions of naturally occurring retinoids.

TABLE I - LIGANDS AND ISOFORMS OF RAR AND RXR RECEPTORS

Receptor	Isoforms	Chromosomal location	Ligand
RAR α	$\alpha 1, \alpha 2$	17q21.1	} all- <i>trans</i> RA & 9- <i>cis</i> RA
RAR β	$\beta 1, \beta 2, \beta 3, \beta 4$	3p24	
RAR γ	$\gamma 1, \gamma 2$	12q13	
RXR α	$\alpha 1, \alpha 2$	9q34	} 9- <i>cis</i> RA
RXR β	$\beta 1, \beta 2$	6q21	
RXR γ	$\gamma 1, \gamma 2$	1q22-q22	

Proteiny podílející se na transportu retinoidů:

TABLE 1
Retinoid Binding Proteins

Class/Protein	MW (kDa)	Primary ligands	Loci	Prospective function
Extracellular lipid-binding proteins (lipocalins)				
RBP	21	Retinol	Serum	Retinol transporter
β -lactoglobulin	18.3	Retinol?	Milk	Retinol transporter?
E-RABP	18.5	RA = 9cRA	Epididymis	RA/9cRA transporter
Intracellular lipid-binding proteins				
CRBP	14.6	Retinol \gg retinal	Many (e.g., liver, kidney, testis)	<i>holo</i> : substrate for LRAT and RoDH <i>apo</i> : stimulates REH; inhibits LRAT
CRBP(II)	14.6	Retinol = retinal	Intestine	<i>holo</i> : substrates for LRAT and retinal reductase
CRABP	15	RA \gg 9cRA > 13cRA \gg 9,13cRA	Many (e.g., testis, lung, kidney)	<i>holo</i> : substrate for RA metabolism; sequesters RA and possibly RA metabolites
CRABP(II)	15.7	RA \gg 9cRA > 9cRA \gg 9,13cRA	Adult skin, embryo	Same as for CRABP but with different affinities for RAs?
Others				
CRALBP	33	11- <i>cis</i> -retinal, 11- <i>cis</i> -retinol	RPE	Protects retinoids from isomerization
IRBP	145	Retinol, many others	Retina	Lipid transporter

Struktura a aktivace retinoidních receptorů:

Fig. 1 - Structure and functions of retinoid receptors. A) Schematic representation of retinoid receptor protein depicting various functional domains. B) A molecular model for retinoid action. The liganded RAR forms heterodimer with RXR, binds to specific regulatory sequences (RARE) in the promoter region of target genes. Transactivation of such early response genes is a primary event of retinoid action. In addition to this, the products of early response genes can activate the transcription of secondary genes. Transactivation of these genes therefore represents secondary action of retinoids since their transcription requires protein synthesis. This cascade of gene events leads to secondary and tertiary events that eventually produce a phenotype that is characteristic of retinoid action.

Struktura a aktivace retinoidních receptorů:

6

J. Bastien, C. Rochette-Egly / Gene 328 (2004) 1–16

Fig. 5. Three-step mechanism of retinoid receptor action. (A) In the absence of ligand, retinoid receptors bound to response elements located in the promoter of target genes are associated with histone deacetylase-containing (HDAC) complexes tethered through corepressors and repress transcription. (B) Upon ligand binding, the corepressors dissociate, allowing the recruitment of coactivators associated with complexes displaying histone acetyltransferase (HAT), methyltransferase, kinase or ATP-dependent remodeling (SWI/SNF) activities that decompact repressive chromatin. (C) In the third step, the coactivators dissociate and the SMCC mediator complex assembles. Then the mediator expedites entry of the RNA Pol II and the general transcription factors to the promoter, resulting in transcription initiation.

Fig. 2. Scheme illustrating cell-cycle regulation by certain nuclear receptors. The cell cycle phases G0, G1, S, G2 and M are depicted in (a), together with a schematic illustration of the corresponding levels of the various Cdk-cyclin complexes. Some steroid receptors (ER, AR and PR) stimulate expression of the gene that encodes cyclin D1, which interacts with and activates Cdk4. The activated cyclin-Cdk complex phosphorylates pRB, which dissociates from the pRB-E2F complex, thus allowing transcription of cell cycle regulatory genes. In an opposite regulatory mode, vitamin D₃ and retinoic acids can induce expression of the CKI p21, which blocks Cdk activity, resulting in G1 arrest of treated cells, such as U937. Abbreviations: See Glossary.

Receptory aktivované peroxizómovými proliferátory (PPAR)

Struktura a aktivace PPAR:

FIG. 1. General structure and mechanism of action of PPARs. PPAR isoforms share a common domain structure and molecular mechanism of action.

Cílové geny PPAR:

Gene	Localization of PPRE	PPRE	function of gene product
ACO	(-570/-558)	→ → TGACCTtTGTCCT	First step in fatty acid β-oxidation
	(-214/-202)	→ → TGACCTtCTACCT	
HD	(-2939/-2927)	→ → → TGACCTaTGAACTaTTACCT	Second and third step in fatty acid β-oxidation
C-ACS	(-175/-154)	→ → → → TGACTGatGCCCTgaaAGACCT	Conversion of fatty acids into acyl-CoA derivatives
CYP4A6	(-650/-662)	→ → → TCACTTtTGCCCTAGTTCA	Formation of dicarboxylic acids by ω-oxidation
	(-728/-740)	→ → → GGACCCtGGCCTtTGTCCT	
	(-27/-1)	→ → TGACCTtTGCCA	
HMG-CoAS	(-104/-92)	→ → AGACCTtTGCCC	Liver ketogenesis
MCAD	(-301/-336)	← ← TGGTCagcctTCACCT-TTACCcgagagaa → → → AGGTCA	First step in β-oxidation of medium-chain fatty acids
L-FABP	(-68/-56)	→ → TGACCTaTGCCCT	Liver fatty acid binding protein
aP2	(-5222/-5209)	→ → GGATCAgAGTTCA	Adipose tissue fatty acid binding protein
ME	(-328/-340)	→ → TCAACTtTGACCC	Malate decarboxylation, providing NADPH for fatty acid synthesis
PEPCK	(-999/-987)	→ → AGACCT-TATCCC	Gluconeogenesis and glyceroneogenesis
LPL	(-169/-157)	→ → TGCCCTtTCCCC	Hydrolysis of triglyceride-rich particles
apo A-I	(-212/-197)	→ → → TGAACCctTGACCCcTGCCCT	Protein component HDL, co-factor LCAT
apoA-II	(-734/-716)	→ → CAACCtTACCCCT	Protein component HDL
Consensus		→ → TGACCT ₃ TGACCT	

Úloha PPAR v organismu:

PPARs jsou aktivovány vícenenasycenými mastnými kyselinami, eikosanoidy a řadou syntetických látek. Vzhledem k různé expresi izoform PPAR hraje každý typ PPAR unikátní roli v organismu:

PPAR α je hlavní regulátor katabolismu mastných kyselin - kontrola exprese řady proteinů podílejících se na transportu a metabolismu mastných kyselin, především v játrech - liver fatty acid-binding protein, ABC transportéry, ABCD2 and ABCD3 - transport mastných kyselin do peroxizómů - β -oxidace mastných kyselin; jaterní CYP4A enzymy - katalýza ω -oxidace ligandů PPAR α .

PPAR γ je klíčový regulátor adipogeneze a hraje významnou roli v buněčné diferenciaci, citlivosti na inzulín, rozvoji aterosklerózy a nádorových onemocnění. Mezi jeho ligandy patří mastné kyseliny, metabolity kyseliny arachidonové, triterpenoidy a některá léčiva (např. thiazolidinediony). Na rozdíl od PPAR α , PPAR γ napomáhá ukládání tuků prostřednictvím posílení diferenciace adipocytů a indukce syntézy lipogenních proteinů.

PPAR δ a jeho funkce jsou méně známé. Jeho ligandy zahrnují mastné kyseliny s dlouhým řetězcem, karboprostacyklin a předpokládá se, že ovlivňuje metabolismus lipidů ve periferních tkáních.

Struktura a aktivace PPAR:

Fig. 3. Mechanisms of transactivation. The PPAR/RXR heterodimer binds to a PPRE (PPAR-response elements) located in the promoter of target genes through the C domain (DNA-binding domain) of PPAR and RXR. Receptor activity is regulated by both phosphorylation of A/B domain and ligand-binding by E/F domain (ligand-binding domain). The activated PPAR/RXR heterodimer associates with cofactors containing histone acetyl-transferase activity (HAT), modifying nucleosome structure and contacting general transcription factors.

Ligandy PPAR:

P. Escher, W. Wahli / Mutation Research 448 (2000) 121–138

127

Fig. 4. Natural and synthetic PPAR ligands. (A) Synthetic PPAR agonists comprise peroxisome proliferators (Wy 14,643), fatty acid analogs (ETYA), fibrates (Clofibrate, Bezafibrate, GW2331, GW2433), non-steroidal anti-inflammatory drugs (Indomethacin) and thiazolidinediones (Rosiglitazone). (B) Natural PPAR agonists comprise polyunsaturated fatty acids and their metabolites.