

RESEARCH ARTICLE

Role of Chymase in the Development of Liver Cirrhosis and Its Complications: Experimental and Human Data

Giovanni Sansoè^{1*}, Manuela Aragno², Raffaella Mastrocola², Giulio Mengozzi³, Erica Novo², Maurizio Parola²

1 Division of Gastroenterology, Humanitas Gradenigo Hospital, Torino, Italy, **2** Department of Clinical and Biological Sciences, University of Torino, Torino, Italy, **3** Clinical Biochemistry Laboratory, San Giovanni Battista Hospital, Torino, Italy

* giovannisan@iol.it

CrossMark
click for updates

Abstract

Background

Tissue Angiotensin II (Ang-II), produced through local non ACE-dependent pathways, stimulates liver fibrogenesis, renal vasoconstriction and sodium retention.

Aim

To highlight chymase-dependent pathway of Ang-II production in liver and kidney during cirrhosis development.

Methods

Liver histology, portal pressure, liver and kidney function, and hormonal status were investigated in rat liver cirrhosis induced through 13 weeks of CCl₄, with or without chymase inhibitor SF2809E, administered between 4th and 13th CCl₄ weeks; liver and kidney chymase immunolocalization and Ang-II content were assessed. Chymase immunohistochemistry was also assessed in normal and cirrhotic human liver, and chymase mRNA transcripts were measured in human HepG2 cells and activated hepatic stellate cells (HSC/MFs) *in vitro*.

Results

Rats receiving both CCl₄ and SF2809E showed liver fibrotic septa focally linking portal tracts but no cirrhosis, as compared to ascitic cirrhotic rats receiving CCl₄. SF2809E reduced portal pressure, plasma bilirubin, tissue content of Ang-II, plasma renin activity, norepinephrine and vasopressin, and increased glomerular filtration rate, water clearance, urinary sodium excretion. Chymase tissue content was increased and detected in α-SMA-positive liver myofibroblasts and in kidney tubular cells of cirrhotic rats. In human cirrhosis, chymase was located in hepatocytes of regenerative nodules. Human HepG2 cells and HSC/MFs responded to TGF-β1 by up-regulating chymase mRNA transcription.

OPEN ACCESS

Citation: Sansoè G, Aragno M, Mastrocola R, Mengozzi G, Novo E, Parola M (2016) Role of Chymase in the Development of Liver Cirrhosis and Its Complications: Experimental and Human Data. PLoS ONE 11(9): e0162644. doi:10.1371/journal.pone.0162644

Editor: Matias A Avila, University of Navarra School of Medicine and Center for Applied Medical Research (CIMA), SPAIN

Received: August 3, 2016

Accepted: August 23, 2016

Published: September 16, 2016

Copyright: © 2016 Sansoè et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: Our data are all contained within the paper.

Funding: This study was supported by grants from the Italian Ministry of University and of Scientific Research (60%), 2011.

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

Abbreviations: ACE, angiotensin-converting enzyme; ADH, vasopressin; ALT, alanine aminotransferase; Ang-I, Angiotensin I; Ang-II,

Angiotensin II; α SMA, α -smooth muscle actin; AST, aspartate aminotransferase; AT1, angiotensin type 1 receptor; CCl₄, carbon tetrachloride; CIN, inulin clearance; CK, potassium clearance; CNA, sodium clearance; Cosm, osmolar clearance; CPAH, para-aminohippurate clearance; EIA, enzyme immunoassay; ET-1, endothelin-1; ET_A, endothelin type A receptor; ET_B, endothelin type B receptor; FEK, fractional excretion of potassium; FENa, fractional excretion of sodium; FF, filtration fraction; GFR, glomerular filtration rate; HCV, hepatitis C virus; HSC, hepatic stellate cell; IN, inulin; MAP, mean arterial pressure; MF, myofibroblast; N, norepinephrine; PAH, para-aminohippurate; Posm, plasma osmolality; PRA, plasma renin activity; RAS, renin-angiotensin system; RPF, renal plasma flow; TF-WR, tubular free-water reabsorption; TGF- β , transforming growth factor beta; Uosm, urinary osmolality.

Conclusions

Chymase, through synthesis of Ang-II and other mediators, plays a role in the derangement of liver and kidney function in chronic liver diseases. In human cirrhosis, chymase is well-represented and apt to become a future target of pharmacological treatment.

Introduction

In chronic liver diseases, liver fibrosis progression depends on interactions among injured hepatocytes, inflammatory cells, and hepatic myofibroblast (MFs)-like cells that originate from activation of hepatic stellate cells (HSCs) or portal fibroblasts. These interactions imply angiotensin II (Ang-II) production by activated HSCs [1], Ang-II binding to angiotensin type 1 (AT1) receptors in myofibroblasts, and promotion of transcription of genes of extracellular matrix components, pro-fibrogenic cytokines, and collagenolysis inhibitors [2–4]. Therefore, angiotensin-converting enzyme (ACE) inhibitors or AT1 receptor antagonists attenuate experimental liver fibrosis [5, 6].

Endothelins promote liver fibrosis too. Three isoforms of endothelin bind to two receptors (ET_A and ET_B) and both endothelins and its receptors are up-regulated in the fibrotic liver. Stimulation of ET_A receptors in HSCs promote an increase in intracellular-free calcium coupled with cell contraction, proliferation and stimulation of fibrogenesis [7].

In the kidney, Ang-II and endothelins have several effects. Ang-II constricts the efferent glomerular arteriole, resulting in preservation of glomerular filtration, but peritubular capillary hydrostatic pressure decreases and reabsorption of sodium and water in the tubular nephron increases. In addition, Ang-II causes sodium reabsorption in the proximal convoluted tubule through direct stimulation of AT1 receptors [8]. In patients with ascitic cirrhosis, renal plasma flow (RPF) and glomerular filtration rate (GFR) inversely correlate with plasma levels of endothelin-1 (ET-1) [9], and systemic infusion of ET-1 results in a prompt anti-natriuretic response [10].

Interstitial concentrations of Ang-II in normal heart and kidney are approximately 100-fold higher than in plasma [11], and most tissue Ang-II is synthesized locally and not taken up from the circulation [12]. Moreover, increased synthesis of ET-1 has been described at least in the cirrhotic liver [13].

Injection of ACE inhibitors into the renal artery shows that non-ACE-dependent pathways account for 70% of Ang-II production in this interstitial compartment [14]. Moreover, in myocardial extracts from humans and dogs, 90% of Ang-II-forming activity is accounted for by chymase (a serine endopeptidase) and not by ACE (a peptidyl-dipeptidase) [15], and chronic chymase inhibition attenuates the development of cardiac fibrosis and ventricular remodeling after experimental myocardial infarction [16].

Chymase, in heart, renal tubules and ubiquitous mast cells, converts angiotensin I (Ang-I) into Ang-II (so-called interstitial renin-angiotensin system [RAS]) [15], as well as ACE does it in the systemic RAS. In areas of chronic inflammation, chymase converts also big endothelin into ET-1 [17] and activates transforming growth factor beta (TGF- β) by stimulating its Ang-II dependent synthesis [18].

Since both Ang-II and ET-1 stimulate liver fibrogenesis, promote sodium retention and renal vasoconstriction, and are generated by chymase, we explore hepatic and renal content and localization of chymase in the experimental rat model of cirrhosis with ascites due to chronic carbon tetrachloride (CCl₄) administration. Moreover, we investigate the role of

chymase in progression of liver histological damage and hepatic and renal failure by taking advantage of chronic administration of SF2809E, a selective oral chymase inhibitor. Finally, chymase is searched for in tissue samples of normal and cirrhotic human liver and, *in vitro*, in human activated HSC/MFs and hepatoblastoma cells.

Materials and Methods

Data collection in experimental ascitic liver cirrhosis (phase 1) is followed by immunohistochemical and biomolecular tests performed in normal and cirrhotic human liver and, *in vitro*, in cells derived from human cirrhotic liver (phase 2).

Phase 1: *in vivo* experimental study

Thirty male adult Wistar rats with advanced liver damage and twenty male adult Wistar control rats were studied. Advanced liver damage was induced by CCl₄ (Riedel de Haen, Sigma-Aldrich, Seelze, Germany) administered by gavage twice a week for 13 weeks [19]. Control rats were studied following a similar period of standardized diet. On the study day, all procedures were performed under general anesthetic (a mixture of intraperitoneal Ketavet 100 [Farmaceutici Gellini, Sabaudia, Italy] and Rompum [Xylazine, Bayer A.G., Leverkusen, Germany]). Rats were cared for in compliance with the European Council directives (No. 86/609/EEC) and with the Principles of Laboratory Animal Care (NIH No. 85–23, revised 1985). Animals were provided with currently accepted veterinary care daily; no animal died prior to the experimental endpoint despite the cirrhosis induction program; at the experimental endpoint rats were euthanized by exsanguination through the aorta (read later). This scientific project was approved by the Ethical Committee of the University of Torino (permit number: D.M. 94/2011-B). Meiji Seika Pharma Co., Ltd., Yokohama, Japan, provided SF2809E, an oral chymase inhibitor, after isolation from fermentation broth of the actinomycete strain SF2809, identified as *Dactylosporangium* sp. [20]. Six compounds having chymase inhibitory activity were isolated, with the highest inhibitory activity shown by compound VI, named SF2809E. It inhibits chymase at the IC₅₀ of 0.014–0.081 μM, whereas it does not inhibit cathepsin G and chymotrypsin at the concentration of 20 μM (specific chymase inhibition) [20].

Animal groups. SF2809E was dissolved in Tween 80 to obtain two different solutions in the same volume of fluid (400 μl): F₁₀ (10 mg/kg b.w.) or F₂₀ (20 mg/kg b.w.). The animals were divided into five groups of ten rats: controls (group G1), controls receiving F₁₀ three times a week for 9 weeks (G2), rats with ascitic cirrhosis caused by 13 weeks of CCl₄ (G3), rats receiving CCl₄ for 13 weeks but receiving also F₁₀ or F₂₀ three times a week all through the 5th and into the 13th week of CCl₄ (nine-week of SF2809E) (G4 and G5). 4 rats (group G0) were sacrificed at the end of 4 weeks of CCl₄ to assess the degree of liver histological damage that preceded SF2809E administration.

Study protocol. G1–G5 rats, after respective weeks of treatment or observation, were anesthetized [19], laparotomy was performed, and the urinary bladder was emptied before clamping the urethral orifice for further urine collection. Shortly thereafter, infusion of inulin (IN) 10% (W/v) (Laevosan-Gesellschaft, Linz/Donau, Austria) and para-aminohippurate (PAH) 20% (W/v) (Nephrotest, BAG GmbH, Munich, Germany) into the caudal vein was started to assess glomerular filtration rate (GFR) and renal plasma flow (RPF) by steady-state plasma clearances of IN and PAH (CIN and CPAH, respectively) [19, 21]. After the start of IN and PAH infusion, a polypropylene catheter (0.7 mm diameter) was inserted into a small ileal vein, gently advanced to the bifurcation of the superior mesenteric and the splenic veins, and portal pressure was measured [22]. When IN and PAH steady-state plasma concentrations had been reached [19], cardiac blood was sampled to assess plasma osmolality and concentrations of IN,

PAH, sodium, potassium, bilirubin, albumin, aspartate aminotransferase (AST), alanine aminotransferase (ALT), vasopressin (ADH), plasma renin activity (PRA), Ang-II, and norepinephrine (N). Finally, urinary bladder was emptied to measure 90-min urine volume, osmolality and sodium and potassium excretion rates. Rats were then euthanized by exsanguination through the aorta. Five anesthetized rats in each group had their mean arterial pressure evaluated through tail sphygmomanometry [22] prior to any surgical procedure. After sacrifice, liver and kidneys of all rats were removed for further biomolecular studies. Rats belonging to G0 had their livers just removed for assessment of matrix deposition through α smooth muscle actin (α SMA) indirect immunofluorescence and Sirius Red staining.

Liver Sirius Red staining. Sirius Red staining was performed on formalin-fixed paraffin-embedded liver sections (2 μ m thick) with rapid exposure to Harry's hematoxylin to stain nuclei after staining in 0.1% Sirius Red F3B (Sigma—Aldrich, St. Louis, MO, USA). Computer based morphometric quantification of liver fibrosis in groups G1-G5 was then performed [23].

Liver α SMA immunohistochemistry. Immunohistochemistry was performed on paraffin liver sections (6 μ m thick) with mouse monoclonal anti- α SMA (Sigma-Aldrich, Milan, Italy) [24].

Liver Gomori trichrome staining. Gomori trichrome staining, with Engel-Cunningham modifications, was performed [25].

Chymase protein concentrations in liver and kidney. For western blot analysis, blots were incubated with goat polyclonal chymase antibodies (Santa Cruz Biotechnology, Inc.) and antibodies against β -actin (Sigma, St. Louis, MO, USA) [24, 26]. The intensity of chymase bands in each experiment was normalized to the intensity of the corresponding β -actin band, used as internal standard of non-specific protein content.

Chymase indirect immunofluorescence in liver and kidney. Goat polyclonal anti-chymase (Santa Cruz Biotechnology, Inc.) or mouse monoclonal anti- α SMA (Sigma-Aldrich, Milan, Italy) primary antibodies were used [26]. Secondary antibodies were anti-goat C3y-conjugated antibodies (Amersham Biosciences, Braunschweig, Germany). In the kidney, anti- α SMA antibodies were employed to highlight chymase in relation to the wall of renal arterioles. DNA fluorescent dye DAPI was used to stain nuclei [27].

Liver and kidney chymase immunohistochemistry. Sections were incubated with rabbit polyclonal antibodies against chymase (Bioss Inc., Woburn, MA, USA) and standard procedures were applied [24].

Endothelin-1, Ang-II and TGF- β tissue concentrations (liver and kidney). ET-1 and Ang-II levels in tissue homogenates were determined by RIA (Phoenix Pharmaceuticals, Inc., Karlsruhe, Germany) and through standard HPLC methods, respectively. Tissue levels of TGF- β were determined through ELISA, (TGF- β Abcam Kit—code n° ab119558; Cambridge, MA, USA).

Plasma and urine analyses. Plasma and urine concentrations of electrolytes, and IN and PAH plasma concentrations were measured [19]. Plasma ADH, N and PRA were determined as described elsewhere [28]. Plasma Ang-II levels were determined by enzyme immunoassay (EIA) (RayBiotech Inc., Norcross, GA, U.S.A.). Plasma transaminases, albumin and total bilirubin levels were determined with automated Roche/Hitachi Cobas equipment.

Calculations. Sodium and potassium clearances (CNa and CK), filtration fraction (FF), and fractional excretion of sodium (FENa) and potassium (FEK) were calculated [28]. CIN and CPAH were calculated through the steady-state plasma clearance formula as:

$$C_x = \text{infusion rate}(x) / \text{ssP} - x$$

where ssP-x is the steady-state plasma concentration of x. CIN and CPAH were taken as

measures of GFR and RPF, respectively [21]. Tubular free-water reabsorption (TF-WR) was also calculated [29], through the formula:

$$TF - WR = Cosm - V$$

where V is the urinary output (ml/min); Cosm is the osmolar clearance, which was computed via the formula:

$$Cosm = (Uosm \times V) / Posm$$

where Uosm and Posm are urine and plasma osmolalities. Mean arterial pressure (MAP) was calculated from the formula [22]:

$$1/3 (\text{systolic blood pressure} - \text{diastolic blood pressure}) + \text{diastolic blood pressure}.$$

Phase 2: data collection in human liver cirrhosis

Human liver chymase Immunohistochemistry. Immunohistochemistry was performed on paraffin-embedded sections from: a) livers explanted prior to liver transplantation from patients with hepatitis C virus (HCV)-related cirrhosis; b) surgical liver sections from patients without cirrhosis but with hepatic metastases from colorectal carcinoma. Immunohistochemistry in these sections of "controls" was performed in areas placed 3 cm off the edge of metastases. Human liver specimens were obtained after written informed consent from each patient. The use of human material conforms to the ethical guidelines of the 1975 Declaration of Helsinki and was approved for this study by the University of Torino Bioethical Committee. Sections were incubated with polyclonal anti-chymase antibodies (Bioss BS-2353R). After blocking endogenous peroxidase activity with 3% hydrogen peroxide and performing microwave antigen retrieval, primary antibodies were labeled by using EnVision, HRP-labeled System (DAKO) and visualized by 3'-diaminobenzidine substrate. For negative controls the primary antibodies were replaced by isotype- and concentrations-matched irrelevant antibody.

Quantitative real-time RT-PCR. Chymase mRNA levels were measured *in vitro* by real-time PCR in human HepG2 and HSC/MFs cells treated with TGF- β 1 (10 ng/ml) up to 24 hours, using SoFast™ EvaGreen® Supermix (Biorad) following manufacturer's instructions. Real-time PCR was performed using MiniOpticon Real Time PCR System. Oligonucleotide sequence of primers used for RT-PCR were: sense 5' -GGGACTATCCACCTGCAAGA-3' ; reverse 5' - CCTCCTTGGCGTAGTAGTCG -3' . The relative mRNA expression level was calculated by the threshold cycle (Ct) value of each PCR product and normalized with that of Beta-Actin by using comparative 2- $\Delta\Delta$ Ct method.

Statistical analysis. All comparisons were made by one-tailed Wilcoxon rank sum test for paired or unpaired data, as needed. Results are expressed as means \pm SD. Significance is accepted at the 5% probability level.

Results

Influence of chymase on liver fibrogenesis and development of cirrhosis

13 weeks of CCl₄ resulted in cirrhotic ascites in all animals belonging to group G3; rats treated with both CCl₄ and 20 mg/kg b.w. of the chymase inhibitor (G5) were devoid of ascites and had smooth livers of normal weight (Table 1). In group G3 kidneys were hypertrophic but of normal weight in G5 (Table 2). Gomori trichrome, Sirius Red (Fig 1) and α SMA immunohistochemistry (Fig 2) showed liver cirrhosis with thick fibrotic septa in G3 rats, micronodular

Table 1. Liver weight and function data, portal pressure, and hepatic tissue levels of Ang II and ET-1 in the different rat groups.

	G1 (n = 10)	G2 (n = 10)	G3 (n = 10)	G4 (n = 10)	G5 (n = 10)
Liver weight (g)	10.1 ± 1.8	9.8 ± 1.5	8.9 ± 1.1 ^d	9.4 ± 1.5	10.1 ± 1.6
Liver-to-body weight ratio (%)	2.4 ± 0.8	2.3 ± 0.9	2.6 ± 1.3	3.0 ± 1.9	3.0 ± 2.0
TGF-β (ng/mg liver prot.)	10.8 ± 2.1	11.2 ± 3.1	19.9 ± 2.7 ^a	21.3 ± 4.1 ^a	14.2 ± 3.2
Bilirubin (mg/dl)	0.2 ± 0.04	0.2 ± 0.03	2.8 ± 0.3 ^a	1.7 ± 0.3	1.0 ± 0.2
Albumin (g/dl)	3.5 ± 1.1	3.7 ± 1.2	2.2 ± 0.9 ^a	2.9 ± 0.9	3.0 ± 0.9
AST (UI/L)	51 ± 10	56 ± 16	143 ± 56 ^b	106 ± 50 ^b	174 ± 39 ^b
ALT (UI/L)	24 ± 7	22 ± 2	69 ± 27 ^b	47 ± 22	66 ± 39 ^b
Portal pressure (mmHg)	6.2 ± 1.1	5.3 ± 0.8	24.3 ± 2.05 ^a	19.0 ± 1	10.0 ± 0.98
Ang II (pg/mg of total liver protein)	48 ± 10	52 ± 31	1400 ± 149 ^b	1209 ± 122	260 ± 99 ^γ
ET-1 (pg/mg of total liver protein)	19.9 ± 3.7	16.6 ± 5.3	82.9 ± 16 ^a	63.5 ± 17	63.7 ± 12

Data are means ± SD. G1: control rats; G2: controls receiving 10 mg/kg b.w. SF2809E; G3: cirrhotic rats; G4: rats receiving both CCl₄ and 10 mg/kg b.w. SF2809E; G5: rats receiving both CCl₄ and 20 mg/kg b.w. SF2809E.

^aP<0.01 versus G1 and G5.

^bP<0.01 versus G1.

^dP<0.03 versus every other group.

^γP<0.03 versus G3. (Wilcoxon rank sum test).

TGF-β, transforming growth factor beta; AST, aspartate aminotransferase; ALT, alanine aminotransferase; Ang-II, Angiotensin II; ET-1, endothelin-1.

doi:10.1371/journal.pone.0162644.t001

cirrhosis in rats receiving 10 mg/kg b.w. of the chymase inhibitor (G4), fibrosis with architectural distortion in rats receiving both CCl₄ and the larger dose of the chymase inhibitor (G5) [30]. Batts-Ludwig classification of liver scarring [31] confirmed stage B scarring in G5, in comparison with the stage D scarring (liver cirrhosis) displayed by G3 rats (Fig 3). Comparing liver histological damage caused by 4 weeks of CCl₄ in G0 vs. G5 rats, limited progression of liver fibrosis occurred when SF2809E was used in high dosage (Fig 4). Morphometric computer-based assessment of fibrosis showed 0.13 ± 0.037% fibrosis-index in the control group (G1). A strong accumulation of collagen fibers was observed in rats treated with just CCl₄ (G3) (4.75 ± 0.35%, P<0.01 vs. G1). This was much less evident in G5 rats (2.1 ± 0.28% fibrosis index, P< 0.03 vs. G3) [27].

Liver and kidney chymase content and immunostaining

In liver and kidneys of G3 rats there was a larger amount of chymase than in normal rats. In the cirrhotic liver, chymase was found in activated αSMA-positive myofibroblast-like cells in the fibrotic septa and at the periphery of regenerative nodules (Fig 5). In the kidney of G3 rats chymase was located in the wall of the proximal and, to a larger extent, distal convoluted tubules, but also in cortical arterioles, identified through αSMA-positive staining, and at the vascular pole of the glomerulus (Figs 6 and 7).

Liver and kidney function (Tables 1 and 2)

Portal pressure and serum bilirubin are lower and plasma albumin higher in G5 than in G3 rats. Inhibition of chymase reduced hepatic and renal levels of angiotensin II, endothelin-1 and TGF-β in G5 vs. G3 rats. Glomerular filtration rate, filtration fraction, urine flow rate, urinary sodium and potassium excretion rates, and fractional sodium excretion were increased in G5 rats compared to cirrhotic rats in G3. Tubular free-water reabsorption, a direct measurement of the tendency of the renal tubules to retain solute-free water, was reduced by chymase inhibition in G5 vs. G3 rats.

Table 2. Kidney weight, arterial pressure, renal function, and systemic and renal hormonal levels in the different rat groups.

	G1 (n = 10)	G2 (n = 10)	G3 (n = 10)	G4 (n = 10)	G5 (n = 10)
Kidney weight (g)	1.8 ± 0.08	1.8 ± 0.09	2.3 ± 0.09 ^e	1.8 ± 0.06	2.0 ± 0.09
Kidneys-to-body weight ratio (%)	0.8 ± 0.1	0.8 ± 0.2	1.3 ± 0.2 ^e	1.0 ± 0.2	1.1 ± 0.4
MAP (mm Hg)	87 ± 9	88 ± 10	79 ± 15	83 ± 12	85 ± 12
TGF-β (ng/mg kidney prot.)	23.7 ± 5.4	20.1 ± 3.3	35.2 ± 5.3 ^e	25.1 ± 4.1	22.1 ± 4
Ang II (pg/mg of total liver protein)	70 ± 21	78 ± 22	1150 ± 199 ^c	999 ± 187	570 ± 91 ^a
ET-1 (pg/mg of total liver protein)	2.02 ± 0.2	1.86 ± 0.1	1.99 ± 0.2	1.63 ± 0.2	1.45 ± 0.2 ^a
Diuresis (ml/h)	1.0 ± 0.1	0.9 ± 0.1	0.8 ± 0.1 ^d	0.6 ± 0.07	1.1 ± 0.1 ^a
Natriuresis (μmol/h)	92 ± 7	89 ± 9	81 ± 6 ^d	86 ± 7	105 ± 15 ^a
FENa (%)	2.3 ± 0.2	2.1 ± 0.2	1.9 ± 0.1 ^d	2.0 ± 0.2	3.1 ± 0.4 ^a
Kaliuresis (μmol/h)	82 ± 16	78 ± 18	64 ± 34	47 ± 10	141 ± 15 ^a
TF-WR (ml/h)	1.14 ± 0.3	1.12 ± 0.4	2.77 ± 0.7 ^c	2.55 ± 0.8	1.67 ± 0.4 ^a
GFR (ml/min/g of kidney tissue)	0.16 ± 0.03	0.16 ± 0.05	0.11 ± 0.02 ^c	0.12 ± 0.02	0.13 ± 0.02 ^b
FF (%)	45 ± 4	43 ± 4	41 ± 2 ^d	38 ± 3	64 ± 5 ^a
PRA (ng/ml/h)	20.4 ± 2.2	19.3 ± 2.0	22.2 ± 1.9 ^c	21.7 ± 1.7	20.6 ± 1.1 ^a
Plasma Ang-II (pg/ml)	246 ± 51	164 ± 68	358 ± 61 ^c	320 ± 228	271 ± 42 ^a
Plasma ADH (pg/ml)	240 ± 34	221 ± 39	359 ± 41 ^c	350 ± 44	275 ± 39 ^a
Plasma N (ng/ml)	202 ± 68	231 ± 71	249 ± 59 ^c	252 ± 51	166 ± 51 ^a

Data are means ± SD. G1: control rats; G2: controls receiving 10 mg/kg b.w. SF2809E; G3: cirrhotic rats; G4: rats receiving both CCl₄ and 10 mg/kg b.w. SF2809E; G5: rats receiving both CCl₄ and 20 mg/kg b.w. SF2809E.

^aP<0.01 versus G3.

^bP<0.05 versus G3.

^cP<0.01 versus G1.

^dP<0.05 versus G1.

^eP<0.03 versus every other group. (Wilcoxon rank sum test).

MAP, mean arterial pressure; TGF-β, transforming growth factor beta; Ang-II, Angiotensin II; ET-1, endothelin-1; FENa; fractional excretion of sodium; TF-WR, tubular free-water reabsorption; GFR, glomerular filtration rate; FF, filtration fraction; PRA, plasma renin activity; N, norepinephrine; ADH, vasopressin.

doi:10.1371/journal.pone.0162644.t002

Hormonal status and arterial pressure (Table 2)

G5 rats had normal levels of systemic plasma norepinephrine, vasopressin (ADH), Ang-II, and PRA, showing preserved effective arterial blood volume. Ascitic cirrhotic rats (G3) had significantly increased levels of these hormones in comparison with healthy controls. Arterial blood pressure was not significantly different in the five rat groups, with a tendency towards hypotension only in G3.

Human liver chymase immunohistochemistry and *In vitro* cell expression (Figs 8 and 9)

Normal human liver shows lobular metabolic zonation for chymase at the periphery of lobules. Conversely, hepatocytes of regenerative nodules contain a lot of chymase, especially near fibrotic septa. Myofibroblast-like cells at the periphery of larger septa contain chymase too, but to a lesser degree. Both human activated hepatic stellate cells and human hepatoblastoma cells show basal expression of chymase mRNA and a significant increase in its expression after treatment with TGF-β1.

Fig 1. Morphological analysis of chronic liver disease progression. 13 weeks of CCl₄ (G3): development of liver cirrhosis (and ascites). The liver of rats receiving both CCl₄ and the chymase inhibitor was characterized by a significant prevention of fibrosis progression towards cirrhosis. This was maximal in animals treated with 20 mg/kg b.w. of the chymase inhibitor (G5). Prevention of fibrosis progression is clearly documented by either Gomori trichrome staining or Sirius Red.

doi:10.1371/journal.pone.0162644.g001

αSMA Immunohistochemistry (20 x)

Fig 2. Morphological analysis of chronic liver disease progression through αSMA immunohistochemistry. Administration of chymase inhibitor to healthy rats (G2) did not affect normal liver morphology. 13 weeks of CCl₄ (G3): development of liver cirrhosis (and ascites). The liver of rats receiving both CCl₄ and the chymase inhibitor was characterized by a significant prevention of fibrosis progression towards cirrhosis. This, already appreciable in G4, was maximal in animals treated with 20 mg/kg b.w. of the chymase inhibitor (G5).

doi:10.1371/journal.pone.0162644.g002

Fig 3. Batts-Ludwig diagram of progression of scarring in chronic liver diseases (reprinted with permission from Am J Surg Pathol 1995; 19: 1409–1417). The beneficial effects of chymase inhibition limit fibrosis progression to stage B scarring in G5, as compared to the stage D scarring (i.e. overt cirrhosis) detected in rats receiving CCl₄ only (G3).

doi:10.1371/journal.pone.0162644.g003

Discussion

Chymase inhibitor SF2809E, in this experimental setting, leads to prevention of histological cirrhosis and liver decompensation despite 13 weeks of CCl₄ administration, which instead causes ascitic cirrhosis (Figs 1–4) with functional renal failure if chymase is not inhibited. Rats receiving SF2809E 20 mg/kg (G5) show lower portal pressure and hepatic levels of Ang-II, ET-1 and TGF-β, and improved liver function in comparison with the cirrhotic group receiving only CCl₄ (G3) (Table 1). Moreover, in G5 rats, effective arterial blood volume is preserved and PRA, catecholamines, ADH and Ang-II levels are close to normal values (Table 2).

Fig 4. Once the treatment with chymase inhibitor at higher dosage was started (after 4 weeks of CCl₄), Sirius Red staining confirms just a modest progression of liver fibrosis occurring in G5 group vs G3 group.

doi:10.1371/journal.pone.0162644.g004

Fig 5. Panel A. Western blot of representative experiments showing chymase levels in tissue homogenate of liver and kidney of control (G1) and cirrhotic (G3) rats. β -actin is internal standard to evaluate non-specific protein expression in the homogenates. Panel B. Rat cirrhotic liver. Immunohistochemical location of chymase in close proximity to fibrotic septa and at the periphery of regenerative nodules (magnification: 40x). Panel C. Indirect immunofluorescence of hepatic distribution of chymase in rat cirrhotic liver. Chymase location in activated α SMA-positive myofibroblast-like cells in the fibrotic septa and at the periphery of regenerative nodules (magnification: 40x). Panel C includes: small images on the left side representing image acquisition of single fluorescence identifying chymase (red fluorescence) and α SMA (green fluorescence); a larger image (overlay, right side) offering electronic merging of fluorescent images plus correspondent nuclear staining (blue DAPI staining).

doi:10.1371/journal.pone.0162644.g005

Fig 6. Renal distribution of chymase. Panel A: Indirect immunofluorescence staining of kidney sections from cirrhotic rats (G3 group). Panel B: Immunohistochemical staining for chymase in kidney sections from either control animals (G1) or cirrhotic rats (G3). In the kidney of cirrhotic rats, chymase was found in the wall of cortical arterioles (Panel A), in the wall of proximal convoluted tubules (Panel B, green arrows), in distal convoluted tubules (Panel B, red arrows), and at the vascular pole of the glomerulus (Panel B, black arrow).

doi:10.1371/journal.pone.0162644.g006

Chronic chymase inhibition reduces Ang-II, ET-1 and TGF- β levels also in the kidney, with ensuing improvement of GFR, filtration fraction, free-water clearance and natriuresis, in comparison with untreated cirrhotic rats (Table 2).

Key positions for Ang-II to influence liver matrix deposition and kidney function are those of chymase-positive cells: at the periphery of regenerative nodules in the cirrhotic liver (Fig 5) and in the wall of the renal proximal and distal tubules and in cortical arterioles (Figs 6 and 7). Moreover, hepatocytes of normal human liver host chymase at the periphery of lobules, but hepatocytes of regenerative nodules of cirrhosis contain an even larger amount of this enzyme (Fig 8) Accordingly, *in vitro* human HepG2 cells and HSC/MFs do express chymase at baseline, with further transcription of chymase's gene after profibrogenic TGF- β 1 (Fig 9). This shows that in chronic liver diseases cytokines stimulate chymase overexpression, and chymase, in turn, may activate further pro-TGF- β to its active and fibrogenic form, as reported in literature [18]. Chymase up-regulation was reported also in human subjects with diabetic nephropathy [32] and in the ischemic kidney of two-kidney/one-clip hypertensive hamsters [33].

Fig 7. Renal chymase indirect immunofluorescence staining. Enhanced tubular expression of chymase in cirrhotic rats. Goat polyclonal anti-chymase primary antibodies (Santa Cruz Biotechnology, Inc.) and anti-goat C3y-conjugated secondary antibodies (Amersham Biosciences, Braunschweig, Germany) were used.

doi:10.1371/journal.pone.0162644.g007

Up until now, in patients with chronic liver disease, a correlation between the number of chymase-containing mast cells and liver fibrogenesis was reported [34], and a decrease in the number of activated stellate cells was seen in chymase inhibitor-treated compared to placebo-treated hamsters receiving CCl₄ [35].

Pharmacologic inhibition or genetic ablation of components of the systemic RAS attenuate experimental liver damage and fibrosis deposition by reducing the function of Ang-II [6, 36]. But ACE-inhibitors and AT1 receptor-antagonists aggravate the arterial hypotension and hyper-reninism of ascitic cirrhosis [37, 38].

Since 80% of angiotensin II-forming activity in kidney, heart and blood vessels is dependent on chymase [39], one might assume that chymase inhibitors, like ACE inhibitors, reduce arterial blood pressure and increase plasma renin. On the contrary, blood pressure is not lowered and renin not increased by chymase inhibitors in this and other studies [40]. This is due to ACE being located in endothelial cells and chymase in mast cells of the vascular adventitia. Moreover, systemic plasma contains effective serine protease (chymase) inhibitors [40].

Our group described, in experimental cirrhosis, the diuretic and portal hypotensive effects of the acute inhibition of metallo-endopeptidase neprilysin [22, 27], which degrades the natriuretic peptide angiotensin-(1-7) into angiotensin-(1-4) [41], destroys atrial natriuretic factors and generates endothelin-1 [27]. Now we are showing that hepatic α SMA-positive activated stellate cells, actual cell protagonists of liver fibrogenesis, express both neprilysin [22] and chymase, and therefore may both synthesize pro-fibrotic Ang-II and ET-1 and clear anti-fibrotic angiotensin-(1-7) and natriuretic peptides.

Finally, in chronic liver diseases, the concurrent overexpression of chymase in liver and kidney deserves further mention because production by this enzyme of fibrogenic vasoconstrictors

Normal human liver

Human liver cirrhosis

Fig 8. Chymase immunohistochemical localization in resected samples of normal and cirrhotic human liver. Original magnification as indicated.

doi:10.1371/journal.pone.0162644.g008

REAL TIME PCR chymase mRNA

Fig 9. Both human activated, myofibroblast-like, hepatic stellate cells and human hepatoblastoma cells show basal expression of chymase mRNA and a considerable increase in its expression after stimulation with TGF-β1, earlier in HepG2 cells and later in activated stellate cells.

doi:10.1371/journal.pone.0162644.g009

and anti-natriuretic agents in both organs may well represent a further mechanism that makes hepatic and renal disorders so tightly linked in the natural history of liver cirrhosis.

Acknowledgments

This study was presented as oral communication at the 2013 annual meeting of the American Association for the Study of Liver Diseases (AASLD), which was held in Washington D.C., USA.

Author Contributions

Conceptualization: GS MA MP.

Data curation: GS MA MP.

Formal analysis: RM GM.

Funding acquisition: MP.

Investigation: RM EN.

Methodology: GS RM GM EN.

Project administration: GS MP.

Resources: GM.

Software: GS MP.

Supervision: MP.

Validation: MP.

Visualization: GS MP.

Writing – original draft: GS MP.

Writing – review & editing: GS MP.

References

1. Bataller R, Sancho-Bru P, Gines P, Lora JM, Al-Garawi A, Solè M, et al. Activated human hepatic stellate cells express the renin-angiotensin system and synthesize angiotensin II. *Gastroenterology*. 2003; 125: 117–125. PMID: [12851877](#)
2. Pinzani M, Failli P, Ruocco C, Casini A, Milani S, Baldi E, et al. Fat-storing cells as liver specific pericytes. Spatial dynamics of agonist-stimulated intracellular calcium transients. *J Clin Invest*. 1992; 90: 642–646. PMID: [1644929](#)
3. Bataller R, Schwabe RF, Choi YH, Yang L, Paik YH, Lindquist J, et al. NADPH oxidase signal transduces angiotensin II in hepatic stellate cells and is critical in hepatic fibrosis. *J Clin Invest*. 2003; 112: 1383–1394. PMID: [14597764](#)
4. Kamada Y, Tamura S, Kiso S, Fukui K, Doi Y, Ito N, et al. Angiotensin II stimulates the nuclear translocation of Smad2 and induces PAI-1 mRNA in rat hepatic stellate cells. *Hepatol Res*. 2003; 25: 296–305. PMID: [12697251](#)
5. Jonnson JR, Clouston AD, Ando Y, Kelemen LI, Horn MJ, Adamson MD, et al. Angiotensin-converting enzyme inhibition attenuates the progression of rat hepatic fibrosis. *Gastroenterology*. 2001; 121: 148–155. PMID: [11438504](#)
6. Hirose A, Ono M, Saibara T, Nozaki Y, Masuda K, Yoshioka A, et al. Angiotensin II type 1 receptor blocker inhibits fibrosis in rat nonalcoholic steatohepatitis. *Hepatology* 2007; 45: 1375–1381. PMID: [17518368](#)
7. Rockey DC, Chung JJ. Endothelin antagonism in experimental hepatic fibrosis. Implications for endothelin in the pathogenesis of wound healing. *J Clin Invest*. 1996; 98: 1381–1388. PMID: [8823303](#)

8. Ichikawa I, Pfeffer JM, Pfeffer MA, Hostetter TH, Brenner BM. Role of angiotensin II in the altered renal function in congestive heart failure. *Circ Res*. 1984; 55: 669–675. PMID: [6091942](#)
9. Bernardi M, Gulberg V, Colantoni A, Trevisani F, Gasbarrini A, Gerbes AL. Plasma endothelin-1 and -3 in cirrhosis: relationship with systemic hemodynamics, renal function and neurohumoral systems. *J Hepatol*. 1996; 24: 161–168. PMID: [8907569](#)
10. Kohan DE. Endothelins in the normal and diseased kidney. *Am J Kidney Dis*. 1997; 29: 2–26. PMID: [9002526](#)
11. Carey RM, Siragy HM. Newly recognized components of the renin—angiotensin system: potential roles in cardiovascular and renal regulation. *Endocr Rev*. 2003; 24: 261–271. PMID: [12788798](#)
12. Van Kats JP, Danser AH, Van Meegen JR, Sassen LM, Verdouw PD, Schalekamp MA. Angiotensin production by the heart: a quantitative study in pigs with the use of radiolabeled angiotensin infusion. *Circulation*. 1998; 98: 73–81. PMID: [9665063](#)
13. Gandhi CR, Sproat LA, Subbotin VM. Increased hepatic endothelin-1 levels and endothelin receptor density in cirrhotic rats. *Life Sci*. 1996; 58: 55–62. PMID: [8628111](#)
14. Nishiyama A, Seth DM, Navar LG. Renal interstitial fluid angiotensin I and angiotensin II concentrations during local angiotensin-converting enzyme inhibition. *J Am Soc Nephrol*. 2002; 13: 2207–2212. PMID: [12191964](#)
15. Dostal D, Baker KM. The cardiac renin-angiotensin system: conceptual, or a regulator of cardiac function? *Circ Res*. 1999; 85: 643–650. PMID: [10506489](#)
16. Jin D, Takai S, Yamada M, Sakaguchi M, Kamoshita K, Ishida K, et al. Impact of chymase inhibitor on cardiac function and survival after myocardial infarction. *Cardiovasc Res*. 2003; 60: 413–420. PMID: [14613871](#)
17. Simard E, Jin D, Takai S, Miyazaki M, Brochu I, D'Orléans-Juste P. Chymase-dependent conversion of big endothelin-1 in the mouse in vivo. *J Pharmacol Exp Ther*. 2009; 328: 540–548. doi: [10.1124/jpet.108.142992](#) PMID: [18987301](#)
18. Takai S, Jin D, Miyazaki M. Multiple mechanisms for the action of chymase inhibitors. *J Pharmacol Sci*. 2012; 118: 311–316. PMID: [22333480](#)
19. Sansoè G, Aragno M, Tomasinelli CE, di Bonzo LV, Wong F, and Parola M. Calcium-dependent diuretic system in preascitic liver cirrhosis. *J Hepatol*. 2010; 53: 856–862. doi: [10.1016/j.jhep.2010.05.021](#) PMID: [20739082](#)
20. Tani M, Gyobu Y, Sasaki T, Takenouchi O, Kawamura T, Kamimura T, et al. SF2809 compounds, novel chymase inhibitors from *Dactylosporangium* sp. 1. Taxonomy, fermentation, isolation and biological properties. *J Antibiot (Tokyo)*. 2004; 57: 83–88.
21. Cole BR, Giangiacomo J, Ingelfinger JR, Robson AM. Measurement of renal function without urine collection. A critical evaluation of the constant-infusion technique for determination of inulin and para-aminohippurate. *N Engl J Med*. 1972; 287: 1109–1114. PMID: [5082190](#)
22. Sansoè G, Aragno M, Mastrocola R, Restivo F, Mengozzi G, Smedile A, et al. Neutral endopeptidase (EC 3.4.24.11) in cirrhotic liver: a new target to treat portal hypertension? *J Hepatol*. 2005; 43: 791–798. PMID: [16085334](#)
23. Huss S, Schmitz J, Goltz D, Fischer HP, Büttner R, Weiskirchen R. Development and evaluation of an open source Delphi-based software for morphometric quantification of liver fibrosis. *Fibrogenesis Tissue Repair*. 2010; 3, 10. doi: [10.1186/1755-1536-3-10](#) PMID: [20565730](#)
24. Novo E, Povero D, Busletta C, Paternostro C, di Bonzo LV, Cannito S, et al. The biphasic nature of hypoxia-induced directional migration of activated human hepatic stellate cells. *J Pathol*. 2012; 226: 588–597. doi: [10.1002/path.3005](#) PMID: [21959987](#)
25. Sheehan DC, Hrapchak BB. Theory and practice of histotechnology, 2nd Edition. Columbus: Battelle Memorial Institute, 1987.
26. Parola M, Leonarduzzi G, Robino G, Albano E, Poli G, Dianzani MU. On the role of lipid peroxidation in the pathogenesis of liver damage induced by long-standing cholestasis. *Free Radic Biol Med*. 1996; 20: 351–359. PMID: [8720905](#)
27. Sansoè G, Aragno M, Mastrocola R, Cutrin JC, Silvano S, Mengozzi G, et al. Overexpression of kidney neutral endopeptidase (EC 3.4.24.11) and renal function in experimental cirrhosis. *Am J Physiol Renal Physiol*. 2006; 290: 1337–1343.
28. Sansoè G, Wong F. Natriuretic and aquaretic effects of intravenously infused calcium in preascitic human cirrhosis: physiopathological and clinical implications. *Gut*. 2007; 56: 1117–1123. PMID: [17303596](#)
29. Rose BD, Post TW. Clinical physiology of acid-base and electrolyte disorders, 5th Edition. McGraw-Hill, 2001; pp. 285–298.

30. Scheuer PJ. The nomenclature of chronic hepatitis: time for a change. *J Hepatol.* 1995; 22: 112–114. PMID: [7751577](#)
31. Batts KP, Ludwig J. Chronic hepatitis. An update on terminology and reporting. *Am J Surg Pathol.* 1995; 19: 1409–1417. PMID: [7503362](#)
32. Huang XR, Chen WY, Truong LD, Lan HY. Chymase is upregulated in diabetic nephropathy: implications for an alternative pathway of angiotensin II-mediated diabetic renal and vascular disease. *J Am Soc Nephrol.* 2003; 14: 1738–1747. PMID: [12819233](#)
33. Jin D, Takai S, Shiota N, Miyazaki M. Roles of vascular angiotensin converting enzyme and chymase in two-kidney, one clip hypertensive hamsters. *J Hypertens.* 1998; 16: 657–664. PMID: [9797177](#)
34. Komeda K, Jin D, Takai S, Hayashi M, Takeshita A, Shibayama Y, et al. Significance of chymase-dependent angiotensin II formation in the progression of human liver fibrosis. *Hepatol Res.* 2008; 38: 501–510. PMID: [17908167](#)
35. Komeda K, Takai S, Jin D, Tashiro K, Hayashi M, Tanigawa N, et al. Chymase inhibition attenuates tetrachloride-induced liver cirrhosis in hamsters. *Hepatol Res.* 2010; 40: 832–840. doi: [10.1111/j.1872-034X.2010.00672.x](#) PMID: [20626468](#)
36. Moreno M, Gonzalo T, Kok RJ, Sancho-Bru P, Van Beuge M, Swart J, et al. Reduction of advanced liver fibrosis by short-term targeted delivery of an angiotensin receptor blocker to hepatic stellate cells in rats. *Hepatology.* 2010; 51: 942–952. doi: [10.1002/hep.23419](#) PMID: [20044807](#)
37. Gentilini P, Romanelli RG, La Villa G, Maggiore Q, Pesciullesi E, Cappelli G, et al. Effects of low-dose captopril on renal hemodynamics and function in patients with cirrhosis of the liver. *Gastroenterology.* 1993; 104: 588–594. PMID: [8425702](#)
38. Schepke M, Werner E, Biecker E, Schiedermaier P, Heller J, Neef M, et al. Hemodynamics effects of the angiotensin II receptor antagonist irbesartan in patients with cirrhosis and portal hypertension. *Gastroenterology.* 2001; 121: 389–395.
39. Takai S, Sakaguchi M, Jin D, Yamada M, Kirimura K, Miyazaki M. Different angiotensin II-forming pathways in human and rat vascular tissues. *Clin Chim Acta.* 2001; 305: 191–195. PMID: [11249939](#)
40. Miyazaki M, Takai S. Local angiotensin II-generating system in vascular tissues: the roles of chymase. *Hypertens Res.* 2001; 24: 189–193. PMID: [11409639](#)
41. Chappell MC, Allred AJ, Ferrario CM. Pathways of angiotensin-(1–7) metabolism in the kidney. *Nephrol Dial Transplant.* 2001; 16: 22–26.