

Short Communications

Subcellular Localization of Pulmonary Angiotensin-Converting Enzyme (Kininase II)

By J. W. RYAN, UNA S. RYAN, D. R. SCHULTZ, C. WHITAKER and A. CHUNG

*Department of Medicine, University of Miami School of Medicine, and the
Papanicolaou Cancer Research Institute, Miami, Fla. 33136, U.S.A.*

and F. E. DORER

*Hypertension Research Laboratory, Veterans Administration Hospital, and the
Department of Biochemistry, Case Western Reserve University, Cleveland, Ohio 44106, U.S.A.*

(Received 11 November 1974)

Goat antibodies to pig lung angiotensin-converting enzyme (kininase II) were conjugated to microperoxidase. Rat lung tissue, previously incubated with non-immune goat serum, was incubated with the antibody-microperoxidase conjugate and then with H₂O₂ and 3,3'-diaminobenzidine. Electron microscopy revealed reaction product on the plasma membrane and caveolae of endothelial cells, especially those of capillaries and venules. These results support the hypothesis that angiotensin I and bradykinin are metabolized by enzymes on the luminal surface of pulmonary endothelial cells.

Previous studies have suggested that circulating angiotensin I and bradykinin are metabolized by enzymes on the luminal surface of pulmonary endothelial cells (Ryan *et al.*, 1972; Smith & Ryan, 1973; Ryan, 1974). Dorer *et al.* (1972, 1974) have purified to homogeneity a lung enzyme capable of metabolizing bradykinin and angiotensin I to yield metabolic products like those produced by intact lungs. Angiotensin I is converted, by removal of its C-terminal dipeptide, into its more potent lower homologue, angiotensin II. Bradykinin is inactivated by the removal of its C-terminal dipeptide (Dorer *et al.*, 1974). In terms of its actions on bradykinin and angiotensin I, the enzyme appears to be a dipeptidyl carboxypeptidase and is comparable with activities known previously as angiotensin-converting enzyme and kininase II (Dorer *et al.*, 1972; Yang *et al.*, 1971). The data suggest that the enzyme isolated by Dorer *et al.* (1972) may account in part for the processing of bradykinin and angiotensin I by intact lungs. Thus in the present study we have prepared antibodies to the enzyme and have used the antibodies, coupled to microperoxidase (a haem-undecapeptide isolated from cytochrome *c* after proteolysis by pepsin) (Feder, 1971), in an effort to determine the subcellular sites of the enzyme in intact lungs.

Two adult female mongrel goats were immunized with pig lung angiotensin-converting enzyme isolated as described by Dorer *et al.* (1972). Enzyme solution (0.1 ml; 1.0 mg/ml) was emulsified with 0.4 ml of complete Freund's adjuvant (Difco Laboratories, Detroit, Mich., U.S.A.), and 0.25 ml of the emulsion was injected intramuscularly into each hind leg, monthly for 3 months. Then 1 month later 0.25 ml of

the enzyme was emulsified with 0.25 ml of complete Freund's adjuvant and was injected as described above. A final booster injection (0.2 ml of enzyme plus 0.2 ml of the adjuvant) was made on the fifth month. At 1 week after the last injection, the serum of one of the goats reacted with the immunogen to give a strong single precipitin band on Ouchterlony immunodiffusion plates (Ouchterlony, 1967).

Goat antiserum (50 ml) was treated with solid (NH₄)₂SO₄ to give a final concentration of 1.9 M-(NH₄)₂SO₄ (Stelos, 1967). The mixture was left at 4°C for 1 h, and then the precipitate was collected by centrifugation (Sorvall centrifuge RC2-B, 12000 g at 4°C for 30 min). The supernatant was decanted and the precipitate was washed once with 1.9 M-(NH₄)₂SO₄. The final precipitate was dissolved in 50 ml of 150 mM-NaCl, and the solution was dialysed for 48 h against 10 litres of 5 mM-sodium phosphate, pH 7.5, containing 10 mM-NaCl. The dialysis buffer was changed twice, once at 16 h and again at 36 h. The non-diffusible material (18 mg of protein/ml) was applied to a column (3.4 cm × 26 cm) containing DEAE-cellulose (DE-52; Whatman Biochemicals Ltd., Maidstone, Kent, U.K.) equilibrated with the same buffer. The antibody was eluted from the cellulose at a conductivity between 2 and 3 mmhos after application of a linear gradient of NaCl (10–300 mM) in the starting buffer. The partially purified antibody preparation was tested with rabbit anti-goat serum and with rabbit anti-goat globulin (Sycco Co., Millburn, N.J., U.S.A.). The goat anti-(pig lung angiotensin-converting enzyme) showed a single precipitin band with the two rabbit antisera in Ouchterlony immunodiffusion plates and on im-

munoelectrophoresis. The rabbit antisera showed no precipitating activity for the enzyme. The same purification procedure was used for fractionating non-immune goat serum. Further purification of the antibody by immunoabsorption was not feasible because the supply of pure pig lung converting enzyme had been exhausted.

The antibody fraction eluted from DEAE-cellulose was conjugated to microperoxidase (Sigma Chemical Co., St. Louis, Mo., U.S.A.) by the method of Avrameas (1969). The microperoxidase appeared to be homogeneous, yielding a single red spot, reactive with ninhydrin and chlorine-*o*-toluidine reagents, on paper electrophoresis (Whatman no. 1) at pH 2.0 and 5.0 (Ryan *et al.*, 1971). The conjugate was dialysed against 30 mM-sodium phosphate buffer, pH 7.4, containing 150 mM-NaCl, to remove conjugated microperoxidase (mol. wt. 2000).

Lung tissue was obtained from Sprague-Dawley rats anaesthetized with an intraperitoneal injection of chloral hydrate (300 mg/kg body wt.). The lungs were ventilated mechanically and were perfused until the venous effluent became free of blood, as described previously (Ryan *et al.*, 1971). The lungs were then perfused with paraformaldehyde-picric acid (Stefanini *et al.*, 1967) for 10 min. Peripheral portions of the fixed lungs were cut into cubes (about 2 mm each side), which were then immersed in fresh fixative. The blocks of tissue were cut to smaller pieces under a dissecting microscope and then incubated successively in each of the following reaction mixtures: (1) fractionated non-immune goat serum, diluted 1:30 in 100 mM-sodium phosphate buffer, pH 7.4, containing 150 mM-NaCl, for 16 h; (2) the antibody-microperoxidase conjugate, diluted 1:100 in 50 mM-Tris-HCl, pH 7.1, containing 150 mM-NaCl and 1% gelatin, for 3.5 h; and (3) 3,3'-diaminobenzidine (0.125 mg/ml of 50 mM-Tris-HCl, pH 7.1, containing 150 mM-NaCl) for 1 h. H₂SO₄ (0.005%) was added for the final 15 min of step 3. Between each step, the tissue was washed with 50 mM-Tris-HCl, pH 7.1, containing 150 mM-NaCl. The tissue blocks were then immersed in OsO₄ (1% in 30 mM-veronal acetate buffer, pH 7.4) for 0.5 h. The osmicated tissue was dehydrated and embedded as described previously (Smith & Ryan, 1970). Control incubations omitted one of the following: antibody-microperoxidase conjugate, diaminobenzidine, or H₂O₂. In other experiments, microperoxidase, not conjugated to antibody, was used in place of the conjugate. Grey or silver-grey sections (less than 80 nm in thickness; Peachey, 1958) were examined unstained in a Philips EM301 electron microscope (Philips Electronic Instruments, Mount Vernon, N.Y., U.S.A.).

Sections of tissue treated in series with the full set of reaction mixtures showed electron-dense deposits, presumably oxidized diaminobenzidine, along the luminal surface of endothelial cells and their caveolae.

Heaviest reactions occurred on endothelial cells of capillaries and venules (see Plate 1). Some deposits occurred along the plasma membrane of type I alveolar epithelial cells, but these deposits did not require antibody, the deposits on epithelial cells occurring also in tissue treated with unconjugated microperoxidase. Under the conditions of our experiments, an intrinsic peroxidase activity of lung tissue was not discernible. Tissue incubated in step 1 with fractionated non-immune goat serum coupled to microperoxidase showed heavy reactions on all cell types of the alveolar-capillary unit. No reactions were discernible in tissue incubated with non-immune goat serum and then incubated with non-immune serum coupled to microperoxidase. These findings probably are due to goat natural antibodies reactive with rat tissue antigens.

The immunocytochemical results reported here support our hypothesis that circulating bradykinin and angiotensin I, like the adenine nucleotides (Ryan & Smith, 1971), are metabolized by enzymes on the luminal surface of pulmonary endothelial cells. The developing picture from the results of these and previous experiments is that of an enzyme anchored to the surface of the endothelial cells of pulmonary capillaries and venules. The enzyme, in solid phase, is perfused with its substrates in a continuously flowing liquid phase. The lungs receive the entire cardiac output and have one of the most extensive capillary networks of the mammalian body. A volume of 1 ml of blood may occupy more than 10 miles of capillary length, a circumstance that could well favour efficient metabolism of bradykinin and angiotensin I by relatively modest amounts of enzyme. The ability of a single lung enzyme to inactivate bradykinin, a substance that tends to lower blood pressure, while converting angiotensin I into angiotensin II, the most hypertensive substance known, suggests a role of the enzyme in blood-pressure homeostasis.

This work was supported in part by grants from the National Institutes of Health (Grants HL 15691, HL 16407, and Contract NO1 HR3 3015), the John A. Hartford Foundation Inc., the Council for Tobacco Research-U.S.A. Inc., New York, U.S.A., and the Veterans Administration (Project no. 7963-01).

- Avrameas, S. (1969) *Immunocytochemistry* 6, 43-52
 Dorer, F. E., Kahn, J. R., Lentz, K. E., Levine, M. & Skeggs, L. T. (1972) *Circ. Res.* 31, 356-366
 Dorer, F. E., Kahn, J. R., Lentz, K. E., Levine, M. & Skeggs, L. T. (1974) *Circ. Res.* 34, 824-827
 Feder, N. (1971) *J. Cell Biol.* 51, 339-343
 Ouchterlony, O. (1967) in *Handbook of Experimental Immunology* (Weir, D. M., ed.), 1st edn., chapter 19, pp. 655-706, Davis, Philadelphia
 Peachey, L. D. (1958) *J. Biophys. Biochem. Cytol.* 4, 233-242

EXPLANATION OF PLATE I

Subcellular localization of angiotensin-converting enzyme

Lung tissue, fixed in paraformaldehyde-picric acid, was incubated in succession with non-immune goat serum, antibody to converting enzyme coupled to microperoxidase, and then 3,3'-diaminobenzidine and H_2O_2 . Electron-dense deposits, presumably oxidized diaminobenzidine, were localized on the luminal aspect of caveolae and plasma membrane of endothelial cells, especially those of capillaries and venules. The sections were not stained. In both photographs, the luminal surface is uppermost. Magnifications: (a) $\times 114000$; (b) $\times 124000$.

- Ryan, J. W. (1974) in *Handbook of Experimental Pharmacology* (Page, I. H. & Bumpus, F. M., eds.), vol. 37, pp. 81–110, Springer-Verlag, Berlin, Heidelberg and New York
- Ryan, J. W. & Smith, U. (1971) *Trans. Ass. Amer. Physicians* **84**, 297–306
- Ryan, J. W., Niemeyer, R. S., Goodwin, D. W., Smith, U. & Stewart, J. M. (1971) *Biochem. J.* **125**, 921–923
- Ryan, J. W., Smith, U. & Niemeyer, R. S. (1972) *Science* **176**, 64–66
- Smith, U. & Ryan, J. W. (1970) *Advan. Exp. Med. Biol.* **8**, 249–262
- Smith, U. & Ryan, J. W. (1973) *Fed. Proc. Fed. Amer. Soc. Exp. Biol.* **32**, 1957–1966
- Stefanini, M., de Martino, C. & Zamboni, L. (1967) *Nature (London)* **216**, 173–174
- Stelos, P. (1967) in *Handbook of Experimental Immunology* (Weir, D. M., ed.), 1st edn., chapter 1, pp. 3–9, Davis, Philadelphia
- Yang, H. Y. T., Erdős, E. G. & Levin, Y. (1971) *J. Pharmacol. Exp. Ther.* **117**, 291–300