

RESEARCH

Open Access

Essential amino acid ratios and mTOR affect lipogenic gene networks and miRNA expression in bovine mammary epithelial cells

Shanshan Li¹, Afshin Hosseini², Marina Danes³, Carolina Jacometo⁴, Jianxin Liu^{1*} and Juan J. Llor^{2*}

Abstract

Background: The objective of this study was to study how changing the ratio of Lys to Thr, Lys to His, and Lys to Val affects the expression of lipogenic genes and microRNA (miRNA) in bovine mammary epithelial cells.

Results: Triplicate cultures with the respective “optimal” amino acid (AA) ratio (OPAA = Lys:Met 2.9:1; Thr:Phe 1.05:1; Lys:Thr 1.8:1; Lys:His 2.38:1; Lys:Val 1.23:1) plus rapamycin (OPAARMC; positive control), OPAA, Lys:Thr 2.1:1 (LT2.1), Lys:Thr 1.3:1 (LT1.3), Lys:His 3.05:1 (LH3.0), or Lys:Val 1.62:1 (LV1.6) were incubated in lactogenic medium for 12 h. The expression of 15 lipogenic genes and 7 miRNA were evaluated. Responses to LT2.1, LT1.3, LH3.0, and LV1.6 relative to the control (OPAARMC) included up-regulated expression of *ACSS2*, *FABP3*, *ACACA*, *FASN*, *SCD*, *LPIN1*, *INSIG1*, *SREBF1*, *PPARD*, and *NR1H3* (commonly known as *LXR-α*). Furthermore, LV1.6 up-regulated expression of *ACSL1*, *DGAT1*, and *RXRA* and down-regulated *PPARG* expression. Although no effect of OPAA on expression of *PPARG* was observed, compared with the control, OPAA up-regulated expression of the PPAR targets *ACSS2*, *FABP3*, *ACACA*, *FASN*, *SCD*, *LPIN1*, *INSIG1*, and *SREBF1*. Compared with the control, the expression of the anti-lipogenic *MIR27AB* was down-regulated by OPAA, LT2.1, LT1.3 and LH3.0. In contrast, compared with the control, the expression of the pro-lipogenic *MIR21* was up-regulated by LT2.1, LT1.3, LH3.0, and LV1.6.

Conclusions: The observed up-regulation of lipogenic gene networks and the changes in expression of key miRNA involved in the control of lipogenic balance are indicative of a potentially important role of EAA ratios and mTOR signaling in the regulation of milk fat synthesis.

Keywords: Amino acids, Milk fat synthesis, mTOR, Nutrigenomics

Background

Previous research has underscored that provision of adequate levels of essential AA (EAA) is critical for improving N utilization efficiency as well as maximizing bovine milk protein synthesis [1]. Rulquin et al. [2] proposed “ideal” values for intestinal absorption of EAA in dairy cows; however, after absorption, AA flow first to the liver where substantial and differential net removal occurs leading to marked alterations in the

pattern of AA that can be supplied to the mammary gland [3]. Hence, studies evaluating the effects of EAA in mammary cells are essential to improve our understanding of their metabolism and the underlying mechanisms [4–7]. Such experiments have been instrumental in efforts to improve the efficiency of dietary protein use in dairy cows by allowing the development of mechanistic models that can help guide the design of future experiments [8].

Both Lys and Met, at supraphysiological concentrations, are known to stimulate β -casein synthesis in dairy cow mammary epithelial cells (MEC) [5, 6]. It was demonstrated in murine MEC that Lys, His, and Thr when added to an AA-depleted medium, exerted

* Correspondence: liujx@zju.edu.cn; jloor@illinois.edu

¹Institute of Dairy Science, College of Animal Sciences, Zhejiang University, Yuhangtang Road 866, Hangzhou 310058, People's Republic of China

²Department of Animal Sciences, Mammalian NutriPhysioGenomics, University of Illinois, 1207 West Gregory Drive, Urbana, IL 61801, USA
Full list of author information is available at the end of the article

negative effects on S6K1 and 4E-BP1 phosphorylation via the specific AA pathway that signals to mTOR complex 1 (mTORC1) [9]. Subsequent studies using bovine MEC have explored the effects of individual EAA on milk protein mRNA expression, cell signaling and milk protein synthesis [5–7]. However, an unexplored area of EAA metabolism within bovine MEC is the potential effect of these nutrients on gene expression of lipogenic target genes. The fact that mTORC1 is required for Akt-mediated induction of SREBP-1c in retinal pigment epithelial cells [10] indicates a potential link between AA and lipogenesis. Indeed, a putative role for AA on lipogenesis has been uncovered using non-ruminant hepatocytes where Met and Lys plus insulin not only altered mTOR signaling but also the expression of fatty acid (FA) synthase (*FASN*) [11]. Furthermore, Leu and Gln increased activity of acetyl-CoA carboxylase (*ACACA*) [12] in rat hepatocytes.

A “missing link” between EAA availability and alterations in lipogenic gene expression in the studies reported to date could be alterations in peroxisome proliferator-activated receptor- γ (*PPARG*) and/or sterol-responsive element binding factor 1 (*SREBF1*) expression and/or signaling. Both of these transcription regulators are up-regulated (along with their target genes) in bovine mammary gland at the onset and throughout lactation [13]. Evidence for the control of *PPARG* via microRNA (miRNA) was reported recently in studies where up-regulation of MIR27AB led to downregulation of *PPARG* expression and lipogenesis in adipocytes [14]. Hence, this miRNA and others such as MIR34A, MIR130A, and MIR448 [15] have the potential to control mammary lipogenesis through negative effects on *PPARG*. In the context of controlling the cellular lipogenic balance, it is noteworthy that *PPARG* itself alters transcription of MIR103 and MIR378, hence, these miRNA could elicit a pro-lipogenic effect through targets such as *FASN* [16]. Recent work also provides evidence for a positive cooperative mechanism between MIR21 and *SREBF1* in the control of lipogenesis [17].

The general hypothesis was that the EAA profile could affect mRNA expression of lipogenic gene networks and selected lipogenic miRNA in bovine mammary cells. Because of the newly-demonstrated linkage between mTOR signaling and activation of lipogenesis via the Liver-X-receptor α (gene symbol *NR1H3*) and *SREBF1* [15], it was important to determine gene transcription relative to the inhibition of mTOR signaling using Rapamycin. Therefore, the specific objective was to culture MEC with specific EAA ratios and profile the mRNA expression of several lipogenic genes as well as lipogenic/anti-lipogenic miRNA.

Methods

Cell culture and treatments

Bovine mammary epithelial cells (Mac-T) were allowed to grow in canted neck, vented, 75 cm² flasks (430641, Corning, Glendale, AZ) in Minimum Essential Medium/Earle's Balanced Salts HyQ (MEM/EBSS, HyClone, Logan, UT). Cultures were maintained in a water-jacketed incubator (model 3158, Forma Scientific, Marietta, OH) with 5 % in air at 37 °C. Culture medium was changed every 24 h and cells were subcultured to 80 to 90 % confluence by rinsing once with (10 mL) of PBS buffer without Ca and Mg (sh3002802, HyClone), 3 mL of 0.25 % trypsin (sh3004201, HyClone) plus 3 mL of Cellstripper (25-056-Cl, Cellgro, Herndon, VA), and incubated at 37 °C for 5 to 10 min (i.e., until evidence of cell detachment). Trypsin activity was inhibited by addition of 6 mL of fresh culture media at 37 °C.

Approximately 48 h prior to the last subculture before initializing the experiment, cells were allowed to grow in a basal medium composed of Minimum Essential Medium/Earle's Balanced Salts HyQ (MEM/EBSS, HyClone), insulin (5 mg/L, NC0374447, Fisher Scientific, Pittsburgh, PA), hydrocortisone (1 mg/L, H0888, Sigma, St. Louis, MO), transferrin (5 mg/L, T1428, Sigma), ascorbic acid (5 μ mol/L, A4544, Sigma), sodium acetate (5 mmol/L, S5636, Sigma), and penicillin/streptomycin (10 mL/L, P4333, Sigma). The basal medium was supplemented with fetal bovine serum (10 %, FBS, SH3007002, HyClone) and growth-promoting hormones (1 mg/L of progesterone, P8783, Sigma; 0.05 % lactalbumin, L5385, Sigma; and 0.05 % α -lactose, 47287-U, Sigma). When the cells reached ~90 % confluence they were cultured overnight with 2.5 mL of a lactogenic medium in 6-well plates as reported by Kadegowda et al. [18]. The lactogenic medium was prepared as the basal medium, except that essential AA-free high-glucose Dulbecco's modified Eagle's medium (HG-DMEM, Gibco Custom Media, Invitrogen) was used. The AA composition of the basal medium is reported in Table 1. The lactogenic medium was devoid of fetal bovine serum and was supplemented with BSA (1 g/L), prolactin (2.5 mg/L) and EAA to achieve the different AA treatment ratios using the required amount of each individual EAA (L-isomer; Sigma-Aldrich) to the lactogenic medium.

Triplicate cultures were incubated for 12 h with the following treatments (Table 1): “optimal” AA ratio (OPAA = Lys:Met 2.9:1; Thr:Phe 1.05:1; Lys:Thr 1.8:1; Lys:His 2.38:1; Lys:Val 1.23:1), OPAA plus Rapamycin (OPAARMC, control), Lys:Thr 2.1:1 (LT2.1), Lys:Thr 1.3:1 (LT1.3), Lys:His 3.05:1 (LH3.0), and Lys:Val 1.62:1 (LV1.6). The OPAA was designed to resemble the profiles proposed by Rulquin et al. [2]; the other treatments were designed to change the specific ratio described in

Table 1 Amino acid composition of experimental treatments

	Treatments ^a					
	OPAARMC	OPAA	LT1.3	LT2.1	LH3.0	LV1.6
Experiment, µg/mL						
Lys	175	175	175	175	175	175
Met	60	60	60	60	60	60
Lys/Met	2.9:1	2.9:1	2.9:1	2.9:1	2.9:1	2.9:1
Thr	97	97	135	83	97	97
Phe	92	92	128	79	92	92
Thr/Phe	1.05:1	1.05:1	1.05:1	1.05:1	1.05:1	1.05:1
Lys/Thr	1.8:1	1.8:1	1.3:1	2.1:1	1.8:1	1.8:1
His	74	74	74	74	57	74
Lys/His	2.38:1	2.38:1	2.38:1	2.38:1	3.05:1 ^b	2.38:1
Val	142	142	142	142	142	108
Lys/Val	1.23:1	1.23:1	1.23:1	1.23:1	1.23:1	1.62:1 ^c
Rapamycin, ng/mL	9.147	-	-	-	-	-
Other amino acids, µg/mL						
Arg	84	84	84	84	84	84
Cys	63	63	63	63	63	63
Gln	584	584	584	584	584	584
Gly	30	30	30	30	30	30
Ile	105	105	105	105	105	105
Leu	105	105	105	105	105	105
Ser	42	42	42	42	42	42
Trp	16	16	16	16	16	16
Tyr	104	104	104	104	104	104

^aOPAARMC = optimal amino acid ratios with rapamycin (control); OPAA = optimal amino acid; LT2.1 = Lys:Thr at 2.1; LT1.3 = Lys:Thr at 1.3; LH3.0 = Lys:His at 3.05; LV1.6 = Lys:Val at 1.62. Amino acid ratios derived from Rulquin et al. [2]. Experimental treatments were designed by adding the required amount of the essential AA to the basal lactogenic essential AA-free media (HG-DMEM, Custom Media, Invitrogen) to reach the desired concentration

^bFrom Lee et al. [19]

^cFrom Haque et al. [22]

the treatments by keeping Lys constant and altering the concentration of the other AA, while also keeping the other AA constant as in the OPAA. Compared with OPAA, LT1.3 was 39 % greater in Thr and Phe, LT2.1 was 14 % lower in Thr and Phe, LH3.0 was 23 % lower in His, and LV1.6 was 24 % lower in Val. The concentrations of AA in the experimental media were approximately 8 times the normal physiological concentrations in plasma, ranging across EAA from 4 to 20 times the normal concentration. The decision to increase the ratio of Lys to His was based on the observation that removal of rumen-protected His in a diet predicted to be limiting in MP resulted in lower milk protein and fat yields compared with a diet containing rumen-protected Lys, Met, and His [19]. In that study, addition of His increased milk fat yield by 30 g/d compared with the MP-deficient diet. Despite the lack of effect on milk fat yield, the higher ratio of Lys to Val used in the present study was to mimic the lowest level of Val recommended in the

literature [20]. Similarly, the chosen ratio of Thr to Phe was to maintain it as close as possible to the theoretical optimal (~1.0:1.0) as discussed in Haque et al. [1]. The Lys to Thr ratios were chosen based on data from Prizant and Barash [9].

Preliminary time-course study

The Mac-T cells from several 75 cm² flasks were pooled after trypsinization in a 50-mL tube and mixed thoroughly before transferring to 6-well plates for addition of treatments. As reported above, cultures were maintained for 24 h in a lactogenic medium before treatments were applied (~90 % confluence). For RNA extraction, cells were cultured in duplicate to generate three specific treatments: an essential AA-free treatment (-EAA, HG-DMEM without EAA), OPAARMC and OPAA. These treatments were performed for 0, 1, 6, 12 h. Cells were harvested in 1 mL

of QIAzol reagent (Invitrogen) and stored at -80°C until RNA extraction.

The preliminary study was conducted to determine a suitable incubation time based on peak mRNA expression of the genes eukaryotic translation initiation factor 4E, eukaryotic translation initiation factor 4E-binding protein 1, mechanistic target of rapamycin (Ser/Thr kinase), ras homolog enriched in brain, ribosomal protein S6 kinase beta-1, and tuberous sclerosis 1 (data not shown). The final data for statistical analysis were calculated as the percentage change relative to time 0 for all treatments. Statistical analysis was performed using the MIXED procedure of SAS (version 9.1, SAS Institute, Cary, NC) to evaluate the effects of treatment, time, and treatment \times time on normalized mRNA expression of genes. The model included the fixed effect of time (0, 1, 6, and 12 h), treatment ($-$ EAA, OPAARMC, and OPAA), and the random effect of replicate nested within treatment and time. Results (not shown) indicated that a 12-h incubation was suitable to obtain maximal responses in mRNA expression. Clearly, this represented a compromise because it is unlikely that all genes would have maximal expression at the same time point.

Main experiment

To obtain a large number of cells to initiate the main experiment, several subcultures were performed. When the numbers of cells were deemed adequate to initiate the experiment, all the cells were pooled in a 50-mL sterile tube with fresh medium at 37°C and mixed thoroughly before plating in 75 cm^2 flasks with lactogenic medium. In doing this we attempted to obtain the same initial number of cells in each flask and, thus, ensure consistency for the initial conditions among all samples. Before initiating the experiment, cells remained in the basal medium (changed every 24 h) for approximately 2 d, when they reached $\geq 90\%$ confluence. Subsequently, cells were cultured in lactogenic medium overnight before the treatments were applied. The OPAA, OPAARMC, LT2.1, LT1.3, LH3.0, and LV1.6 treatments in lactogenic medium (as described above in the "cell culture and treatments" section) were incubated in triplicate (i.e., 3 separate flasks per treatment) before the cells were harvested after 12 h of incubation.

RNA extraction and quantification

Total RNA was extracted from the cells using the RNeasy Mini Kit columns (Qiagen, Valencia, CA). Concentrations of RNA were measured with a NanoDrop ND-1000 spectrophotometer (NanoDrop Technologies, Wilmington, DE). RNA integrity (RIN) was assessed using Agilent 2100 Bioanalyzer (Agilent Technologies, Santa Clara, CA). The RIN factor was above 7.5. A portion of the RNA was diluted to $100\text{ ng}/\mu\text{L}$ using RNase

free water before reverse transcriptase. Adequate cDNA was prepared to run all selected genes. Each cDNA was synthesized using 100 ng RNA, $1\ \mu\text{L}$ Random Primers (Roche, Basel, Switzerland), and $9\ \mu\text{L}$ RNase free water. The mixture was incubated at 65°C for 5 min in an Eppendorf Mastercycler Gradient and kept on ice for 3 min. A total of $9\ \mu\text{L}$ of Master Mix, composed of $4\ \mu\text{L}$ $5\times$ First-Strand Buffer (Fermentas, Pittsburgh), $1\ \mu\text{L}$ Oligo dT18, $2\ \mu\text{L}$ 10 mmol/L deoxynucleotide 5'-triphosphate mix (Invitrogen), $0.25\ \mu\text{L}$ Reverse aid RT (Fermentas), $0.125\ \mu\text{L}$ RNase Inhibitor (Fermentas), and $1.625\ \mu\text{L}$ RNase free water was added. The reaction was performed using the following temperature program: 25°C for 5 min, 42°C for 60 min, and 70°C for 5 min. Complementary DNA was then diluted 1:4 with RNase free water.

The qPCR was performed in a MicroAmp Optical 384-well reaction plate (Applied Biosystems, Foster City, CA) using $4\ \mu\text{L}$ diluted cDNA combined with $6\ \mu\text{L}$ of a mixture composed by $5\ \mu\text{L}$ $1\times$ SYBR Green Master Mix (Quanta, Gaithersburg, MD), $0.4\ \mu\text{L}$ each of $10\ \mu\text{mol/L}$ forward and reverse primers, and $0.2\ \mu\text{L}$ RNase free water. Each sample was run in triplicate and a 6-point relative standard curve plus the nontemplate control were used. The reactions were performed in an ABI Prism 7900 HT SDS instrument (Applied Biosystems) under the following conditions: 5 min at 95°C , 40 cycles of 1 s at 95°C , and 30 s at 60°C . The presence of a single PCR product was verified by the dissociation protocol using incremental temperatures to 95°C for 15 s, 65°C for 15 s, and 95°C for 15 s. Data were analyzed using with the 7900 HT Sequence Detection Systems Software (version 2.4, Applied Biosystems). Methods for primer design and validation were reported previously [18]. Additional details on selected genes and real-time PCR performance for each gene analyzed are reported in Additional file 1: Table S1.

Calculation and statistical analysis

The relative percentage of mRNA abundance among genes was analyzed as reported previously [13]. The qPCR data were normalized using the geometric mean of the three internal control genes (*GADPH*, *UXT*, and *RPS9*) [21]. The MIXED procedure of SAS (version 9.1, SAS Institute, Cary, NC) was used to evaluate the treatment effects on mRNA expression (fold-change) relative to the control (OPAARMC). Fixed effects in the model were treatments, whereas the random effect was replicate nested within treatment ($n = 3$ cultures/treatment). The Kenward-Roger statement was used for computing the denominator degrees of freedom. Treatment means were compared using the PDIF statement in SAS after correction using Tukey's. Significance was declared at a PDIF Tukey-adjusted $P < 0.05$.

Results

Genes associated with FA metabolism

The responses of genes associated to FA metabolism are reported in Fig. 1. The mRNA expression of acyl-CoA synthetase long-chain family member 1 (*ACSL1*) was greatest with LV1.6 ($P < 0.01$) compared with other treatments. Compared with the control (OPAARMC), the expression of acyl-CoA synthetase short-chain family member 2 (*ACSS2*) and fatty acid-binding protein 3, muscle and heart (*FABP3*) was greater with OPAA, LT2.1, LT1.3, LH3.0 and LV1.6. Incubation with LT1.3 up-regulated the expression of *ACSS2* compared with LH3.0 ($P < 0.01$) and LV1.6 ($P < 0.01$), while LV1.6 down-regulated *ACSS2* compared with LH3.0 ($P < 0.01$). Treatment with OPAA led to greater expression of *FABP3* compared with LH3.0 ($P = 0.04$) and LV1.6 ($P < 0.01$), while incubation with LV1.6 resulted in lower expression compared with LT2.1 ($P < 0.01$) and LT1.3 ($P < 0.01$).

Among the genes associated with de novo FA synthesis and desaturation, acetyl-coenzyme A carboxylase alpha (*ACACA*), fatty acid synthase (*FASN*) and stearoyl-CoA desaturase (*SCD*) had greater expression in response to OPAA, LT2.1, LT1.3, LH3.0 and LV1.6 compared with the control. The LH3.0 resulted in lower expression of *FASN* compared with the other treatments ($P < 0.01$), while the expression of *SCD* was up-regulated in OPAA compared with LH3.0 ($P < 0.01$).

Expression of 1-acylglycerol-3-phosphate O-acyltransferase 6 (*AGPAT6*) was up-regulated with LT1.3 ($P < 0.01$) and LH3.0 ($P < 0.01$) compared with the control. The mRNA expression of diacylglycerol acyltransferase 1 (*DGAT1*) was down-regulated with OPAA compared with the control ($P < 0.01$), but was upregulated by LV1.6 compared with the other treatments ($P = 0.01$). The mRNA abundance of lipin 1 (*LPIN1*) was greater ($P = 0.04$) with OPAA, LT2.1, LT1.3, LH3.0 and LV1.6 compared with the control, while LH3.0 had greater ($P < 0.01$) expression compared with OPAA and LV1.6.

Genes associated with regulation of transcription

The responses of genes associated with regulation of transcription are reported in Fig. 1. The expression of insulin induced gene 1 (*INSIG1*) and sterol regulatory element-binding transcription factor 1 (*SREBF1*) was up-regulated ($P < 0.05$) with OPAA, LT2.1, LT1.3, LH3.0 and LV1.6 compared with the control. Furthermore, incubation with LT1.3 up-regulated the expression of *INSIG1* compared with LH3.0 ($P = 0.02$) and LV1.6 ($P < 0.01$), while LV1.6 resulted in lower expression compared with LH3.0 ($P < 0.01$). For *SREBF1*, treatment with LV1.6 resulted in greater expression compared with the other treatments ($P < 0.01$). The mRNA expression of peroxisome proliferator-activated receptor gamma (*PPARG*) was lowest with LV1.6

Fig. 1 Expression of genes involved in fatty acid (FA) activation and intracellular FA transport, de novo FA synthesis and FA desaturation, triacylglycerol synthesis, and regulation of transcription. Superscript letters denote significant differences among treatments ($P < 0.05$). OPAARMC = optimal amino acid with rapamycin (control); OPAA = optimal amino acid; LT2.1 = Lys:Thr at 2.1; LT1.3 = Lys:Thr at 1.3; LH3.0 = Lys:His at 3.05; LV1.6 = Lys:Val at 1.62. *ACSS2* = acyl-CoA synthetase short-chain family member 2; *ACSL1* = acyl-CoA synthetase long-chain family member 1; *FABP3* = FA-binding protein, heart; *ACACA* = acetyl-coenzyme A carboxylase alpha; *FASN* = FA synthase; *SCD* = stearoyl-CoA desaturase; *AGPAT6* = 1-acylglycerol-3-phosphate O-acyltransferase 6; *DGAT1* = diacylglycerol acyltransferase 1; *LPIN1* = lipin 1; *INSIG1* = insulin induced gene 1; *SREBF1* = sterol regulatory element-binding transcription factor 1; *PPARG* = peroxisome proliferator-activated receptor gamma; *PPARD* = peroxisome proliferator-activated receptor beta; *NR1H3* = liver X receptor α ; and *RXRA* = retinoid X receptor alpha

compared with other treatments ($P < 0.01$). Compared with the control, expression of peroxisome proliferator-activated receptor beta (*PPAR β*) was up-regulated with OPAA, LT2.1, LT1.3, LH3.0 and LV1.6 ($P < 0.01$). In contrast, OPAA resulted in lower expression of LT2.1, LT1.3, LH3.0 and LV1.6 ($P < 0.01$). The expression of retinoid X receptor alpha (*RXR α*) was down-regulated with OPAA ($P = 0.01$) and up-regulated with LV1.6 ($P < 0.01$) compared with the control. The expression of liver X receptor α (*NRIH3*) was up-regulated ($P < 0.01$) with LT2.1, LT1.3, LH3.0 and LV1.6 compared with the control, while LV1.6 resulted in greater ($P < 0.01$) expression than LT2.1, LT1.3 and LH3.0.

MicroRNA expression

MicroRNA expression responses to treatments are reported in Fig. 2. Unlike the lipogenic target genes, only 2 of the 7 miRNA evaluated were affected by the treatments (Fig. 2). Compared with OPAA and the control, the expression of MIR21 was greater ($P < 0.01$) in response to LT2.1, LT1.3, LH3.0 and LV1.6. Treatment with LV1.6 resulted in lower ($P < 0.01$) expression of MIR21 compared with LT2.1, LT1.3 and LH3.0. Compared with the control, the expression of MIR27AB was lower ($P < 0.01$) in response to OPAA, LT2.1, LT1.3 and LH3.0, while LV1.6 led to similar expression than the control.

Discussion

Indirect regulation of mammary lipogenic gene networks via the mTOR pathway

Signaling through mTOR plays a crucial role in mammary protein synthesis, and some amino acids, e.g. Leu, Ile and Val, are known to be potent stimulators of mTOR signaling and protein synthesis in mouse and bovine [5–7]. Other EAA such as Lys, His and Thr inhibited the mTOR pathway in mammary cells when added at supraphysiological concentrations to AA-depleted cell culture medium [9]. The fact that some EAA are potent activators of the mTOR signaling pathway and alter lipogenic gene transcription in non-ruminants [11, 12] led us to infer that a similar mechanism could exist in bovine mammary cells. In our study, the addition of rapamycin was employed to block mTOR signaling and differentiate the effects of AA ratios from mTOR signaling. A putative negative-feedback inhibition of Akt by mTOR was ruled out because previous research with mammary cells utilizing a complete AA mixture revealed no change in phosphorylation status of Akt after the addition of rapamycin [9].

Because the OPAA treatment stimulated gene expression of enzymes related to *de novo* FA synthesis (*ACACA*, *FASN*) and desaturation (*SCD*), triacylglycerol (TAG) synthesis (*LPINI*), and transcription regulation of

Fig. 2 Expression of MIR21, MIR27AB, MIR34A, MIR103, MIR130A, MIR378 and MIR448. Superscript letters denote significant differences among treatments ($P < 0.05$). Symbols denote a tendency ($P = 0.07$) for significant differences among treatments. OPAARMC = optimal amino acid with rapamycin (control); OPAA = optimal amino acid; LT2.1 = Lys:Thr at 2.1; LT1.3 = Lys:Thr at 1.3; LH3.0 = Lys:His at 3.05; LV1.6 = Lys:Val at 1.62

lipid synthesis (*SREBF1*, *INSIG1*), relative to OPAARMC the present data demonstrated that mTOR is, in fact, a regulator of lipid metabolism in mammary cells. The role of mTOR in lipogenesis has been previously demonstrated in murine hepatic cells [22, 23]. In fact, mTOR was essential for insulin-induced hepatic lipogenesis through the IRS-P13K-Akt pathway [23]. The mechanism proposed by these authors for mTOR regulation of lipogenesis is related to Akt-mediated phosphorylation of mTOR increasing gene expression of *SREBF1* in an S6K-independent manner [23]. The stimulation of *SREBF1* expression when OPAA was added to the medium without rapamycin, relative to OPAARMC, is further suggestive of this mechanism.

Evidence indicates that *SREBF1* plays an important role regulating lipid synthesis in bovine mammary

epithelial cells [24]. Ma and Corl [24] reported that the expression of *ACSS2*, *FABP3*, *SCD*, and *LPIN1* decreased by blocking transcription of *SREBF1* with small interfering RNA technology. The response was indicative of a positive correlation among these genes. Therefore, the up-regulation of *SREBF1* with OPAA may have contributed to the greater expression of genes related to de novo FA and TAG synthesis.

Regarding the pathway by which mTOR stimulates *SREBF1*, Peterson et al. [25] demonstrated that mTORC1 phosphorylates lipin (LPIN1) in a murine hepatic cell line, which prevents its nuclear entry and subsequent inhibition of *SREBF1*. However, lipin plays a dual role in hepatic cells, both as transcriptional co-activator and as an enzyme in TAG synthesis [26]. Therefore, the *LPIN1* gene expression measured in this experiment is more likely reflective of its enzymatic role, which is in agreement with the upregulation of the FA synthesis enzymes. Because we did not attempt to determine intracellular location of lipin protein, we cannot infer directly about its function as transcriptional co-activator.

Another pathway that links mTOR with lipogenic regulation is through S6K-mediated phosphorylation of liver-X-receptor- α (*NR1H3*), a transcriptional regulator that senses oxysterols, dimerizes with retinoid-X-receptor- α (*RXRA*) and activates transcription of *SREBF1*, *FASN*, *SCD* and *ACACA* [27]. Liver-X-receptor- α (*NR1H3*) is a potentially-important transcription regulator of milk fat synthesis that enhances de novo FA synthesis in bovine MEC treated with the NR1H3 agonist T0901317 [28]. Despite the fact that no effect of rapamycin was observed on NR1H3, it is still possible that mTORC1 activation stimulated phosphorylation of the NR1H3 product, liver-X-receptor- α . However, the downregulation of *RXRA* expression with OPAA relative to OPAARMC is a stronger indication that NR1H3 was not involved in the observed lipogenic up-regulation, because *NR1H3* needs to form heterodimers with *RXRA* to regulate the transcription of lipogenic enzymes [29]. Therefore, despite evidence in non-ruminant hepatocytes of an LXR-mediated mTOR lipogenic effect, additional studies will have to be performed to better understand the mechanisms whereby NR1H3 may contribute to the regulation of lipogenic genes in bovine mammary gland.

In the absence of up-regulation of *NR1H3* with OPAA, the increase in mRNA expression of genes related to de novo synthesis (*ACACA* and *FASN*) and desaturation (*SCD*) might have been controlled by other transcriptional regulators such as *SREBF1* and *INSIG1*. This idea is supported by data from Oppi-Williams et al. [30], who reported lower *SCD* mRNA expression in *SREBF1*-knockdown Mac-T cells [30]. However, the higher expression of *INSIG1*, if extended to the protein level, might have resulted in a lower activity of *SREBF1*, which

would have been retained in the ER via SCAP-INSIG1 binding [31], despite its concomitant higher expression.

This would suggest the involvement of other key transcription regulators in lipid synthesis, as observed for non-ruminants [32]. For instance, the increase in expression of *PPARG* in bovine mammary tissue during lactation indicated that milk fat synthesis might be under partial control by PPAR γ [13]. The PPAR isotypes (α , δ , γ) are activated to various extents by long-chain fatty acids (LCFA) in MEC, hence, making them potential targets for fine-tuning metabolism via nutrients [33]. Kadegowda et al. [19] demonstrated that genes related to de novo FA synthesis (*ACACA*, *FASN*), TAG synthesis (*AGPAT6*, *DGAT1*, *LPIN1*), and transcriptional regulation of lipid synthesis (*SREBF1*, *INSIG1*) were upregulated in Mac-T cells by treatment with a PPAR γ agonist (rosiglitazone). Despite the lack of effect of mTOR on *PPARG*, the up-regulation of lipogenic genes in OPAA compared with OPAARMC indicates that EAA could indirectly alter PPAR γ , hence, play a role in de novo FA and TAG synthesis regulation [33].

In a similar manner, Blanchard et al. [34] working with adipocytes uncovered evidence of mTOR regulation of PPAR γ transcriptional activity in the absence of changes in *PPARG* mRNA expression. The authors suggested that the regulatory mechanisms might involve covalent and allosteric modulation of PPAR γ and/or its co-regulators [34]. In fact, the PPAR γ co-regulators *PPARGC1A* and *LPIN1* are substantially up-regulated during lactation in bovine mammary cells, indicating an important role in milk fat synthesis [13]. In that context, the upregulation of *LPIN1* in the rapamycin-free medium is noteworthy.

The up-regulation of *PPARD* was associated with greater expression of genes related to de novo FA synthesis (*ACACA*, *FASN*), desaturation (*SCD*), and intracellular FA transport (*FABP3*), all of which agrees with a positive correlation reported among these genes in a previous Mac-T cell study [35]. Further research to determine a role for *PPARD* in de novo FA synthesis will have to be performed because correlations were weaker compared with that for *SREBF1* [35].

Although we did not include a treatment devoid of EAA and insulin, the observed expression level of the lipogenic genes (*ACACA*, *FASN*, *SCD*) in response to OPAA provides some indication of EAA as regulators of transcription in bovine mammary cells. The insulin effect alone or in combination with a mixture of EAA on lipogenic gene expression (e.g. *FASN*, *SREBF1*) in cells such as hepatocytes is clear [11, 36]. In fact, the potent effect of EAA plus insulin in up-regulating *FASN* and *SREBF1* appears to require mTOR because incubating EAA plus insulin plus RMC completely prevented the up-regulation of lipogenic genes [36]. Data from

hepatocyte incubations with Leu, Met, and Lys further confirmed that the presence of insulin is essential for up-regulation of *FASN* and other lipogenic genes [13]. Because lipogenesis is controlled differently in ruminants than non-ruminants [37], e.g. ruminant mammary tissue does not have an absolute requirement for insulin to perform lipogenesis, the lipogenic role of insulin signaling in the bovine mammary gland (via IRS1 and AKT1), and that of mTOR, might be more biologically-meaningful as lactation progresses [38], i.e. when sensitivity of the mammary gland to insulin is greater. A greater sensitivity of the mammary gland to insulin after peak lactation (i.e. when the cow reaches positive energy balance) would coincide with the greater expression of genes associated with insulin signaling in mammary tissue [38].

Regulation of mammary lipogenic genes by the specific ratios of EAA

Lys to Thr ratios

Previous work with murine mammary cells revealed that an increase in Thr has a negative effect on mTOR and S6K1 phosphorylation status [9]. Conversely, Arriola-Apelo et al. [7] observed stimulatory effects of Thr on mTOR phosphorylation when incubated alone with mammary tissue slices. However, Thr is antagonistic to Ile and reduced the positive effect of the latter on phosphorylation status of mTOR and S6 [7]. The fact that both LT2.1 and LT1.3 (rapamycin-free) up-regulated *ACSS2*, *FABP3*, *ACACA*, *FASN*, *SCD*, *LPIN1*, *INSIG1*, *SREBF1*, and *PPARG* relative to OPAARMC indicates that a functional bovine mammary mTOR pathway is required for upregulation of lipogenic genes.

Lys to His ratio

Although LH3.0 resulted in up-regulation of several lipogenic genes, the fact that expression of *ACSS2*, *FASN*, *SREBF1*, and *INSIG1* was different compared with treatments like LT1.3 and LV1.6 also is indicative of unique effects of His on lipogenic gene transcription. These responses are indicative of a potentially novel and important role in regulating lipogenic gene transcription. Previous work with murine [9] mammary cells indicated that His is a potential inhibitor of mTOR, but our data and that from other groups [4–6] do not indicate a similar effect in bovine mammary cells. Although no direct data linking His with lipogenic gene transcription exist, at least in rat liver and muscle, it is clear that AA composition of dietary protein not only can modulate lipogenic enzyme activity but also gene transcription [39].

Lys to Val ratio

Among all treatments studied, the most significant effects on transcription compared with OAARMC were

detected with LV1.6 (Fig. 1), e.g. greatest expression of *ACSL1*, *SREBF1*, *RXRA*, and *NRIH3*. In addition, it resulted in the lowest expression of *PPARG*. These data seem to indicate that lipogenic gene transcription is particularly sensitive to cellular availability of Val and that, below a certain level, it could have a negative effect. The fact that LV1.6 up-regulated *ACSL1* compared with other treatments is noteworthy because the expression of this gene at the onset of lactation in bovine mammary tissue is markedly up-regulated [13]. The down-regulation of *PPARG* expression with LV1.6 could be partly related with the up-regulation of *SREBF1*, *NIHR3*, and *RXRA*, i.e. a compensatory mechanism to help maintain lipogenic gene transcription.

Regulation of mammary miRNA by EAA

The process of milk fat synthesis in mammary epithelial cells involves not only de novo synthesis but also TAG synthesis and fat droplet formation, all of which are potentially regulated by miRNA [40]. MicroRNA are short, non-coding molecules that have an important role in gene expression. Several studies have demonstrated that miRNA silences target mRNA by degradation or translation repression [15]. However, miRNA can also function to induce gene expression by targeting promoter sequences [41] or even increase protein translation by binding to complementary promoter sequences [42]. Although the biological functions of most miRNA are unknown, it is estimated that >30 % of protein-coding genes are regulated by miRNA [43].

The pattern of response of MIR27AB observed in this study is in agreement with previous reports demonstrating a negative correlation among MIR27 and genes related to fatty acid and TAG synthesis in goat mammary gland [44] and murine cells [14]. The mechanism responsible for such effect is through MIR27 directly targeting the 3' untranslated region (UTR) of *PPARG* mRNA, decreasing its abundance [14], which does not agree with our *PPARG* results. It was expected that *PPARG* mRNA expression would be up-regulated because of the down-regulation of MIR27AB, but this was not observed.

Another miRNA considered anti-adipogenic is MIR130. MicroRNA 130 also targets *PPARG*, strongly repressing its expression by targeting two functional sites in the mRNA: the 3' UTR and the coding region [45]. A recent study reported abundant expression of MIR130b in goat mammary gland tissue and revealed a negative adipogenic effect potentially through inhibition of *PPARGCIA* [46]. Similarly to what happens for *PPARG*, MIR130b potentially repressed *PPARGCIA* expression by targeting both the *PPARGCIA* mRNA coding region and 3'UTR [46]. However, the lower expression of MIR130A in all rapamycin-free treatments

does not agree with the decrease in *PPARG* expression. It might be possible that *MIR130A* does not function in the same manner as *MIR130B*.

The discrepancy between the response in expression of *PPARG* and the two *PPARG*-targeting miRNA indicates that regulation of both *PPARG* and other lipogenic genes is complex, involves multiple regulators, as well as post-transcription and post-translational regulation. In addition, *PPARG* itself regulates transcription of many miRNA. The lower expression of *MIR27AB* and *MIR130A* with OPAA relative to OPAARMC is noteworthy because it seems to indicate that mTOR somehow might be involved in regulating their expression.

In contrast to *MIR27AB* and *MIR130A*, *MIR21* in human cells has a pro-lipogenic effect [47]. More specifically, *MIR21* promotes an HBP1-mediated inhibition of p53 expression, which in turn, inhibits *SREBF1* expression [47, 48]. This relationship was confirmed in the treatments LT2.1, LT1.3, and LH3.0, in which both *MIR21* and *SREBF1* as well as most of the lipogenic genes were up-regulated. Among all treatments, LV1.6 promoted the highest *SREBF1* expression, while *MIR21* expression was lower compared with LT2.1, LT1.3 and LH3.0. The reason for these responses remains to be determined, as we are unaware of any known regulatory effect of EAA on the HBP1-p53-SREBP1c pathway [48]. Therefore, although without elucidating mechanisms of action, our results indicate important roles of *MIR27AB*, *MIR130A* and *MIR21* in mammary lipogenesis, as well as in the relationship between EAA and lipid synthesis. Despite some of them having recognized regulatory functions in lipogenesis (*MIR103*, *MIR378*, *MIR34A*; [45]), the other miRNA evaluated in this study were not affected by the treatments.

Most studies evaluating the roles of miRNA in regulation of lipid synthesis have been performed with murine or human cell lines. However, a recent publication identified several miRNA that change in expression in the mammary gland of cows after feeding a milk fat-depressing diet (MFD) [49]. Besides revealing novel miRNA expressed in bovine, that research revealed a total of 7 miRNA with a strong differential expression during MFD. Six of them (miR-199c, miR-199a-3p, miR-98, miR-378, miR-148b and miR-21-5p) were up-regulated, while 1 (miR-200a) was down-regulated. Therefore, our data add to the current knowledgebase and emphasizes the importance of miRNA in milk fat synthesis regulation in the context of EAA and the mTOR pathway.

Conclusions

The observed up-regulation of lipogenic gene networks and the changes in expression of key miRNA involved in the control of lipogenic balance are indicative of a potentially important role of EAA ratios and mTOR signaling in the regulation of milk fat synthesis.

Additional file

Additional file 1: Table S1. GenBank accession number, hybridization position, sequence, amplicon size of primers used¹. (DOCX 18 kb)

Abbreviations

AA, amino acid; ACACA, Acetyl-coenzyme A carboxylase alpha; ACSL1, Acyl-CoA synthetase long-chain family member 1; ACS2, Acyl-CoA synthetase short-chain family member 2; AGPAT6, 1-acylglycerol-3-phosphate O-acyltransferase 6; DGAT1, diacylglycerol acyltransferase 1; EAA, essential amino acids; EIF4E, eukaryotic translation initiation factor 4E; EIF4EBP1, eukaryotic translation initiation factor 4E-binding protein 1; FA, fatty acid; FABP3, fatty acid-binding protein, heart; FASN, fatty acid synthase; GADPH, glyceraldehyde 3-phosphate dehydrogenase; INSG1, insulin induced gene 1; LCFA, long-chain fatty acids; LPIN1, lipin 1; Mac-T, bovine mammary epithelial cells; MEC, mammary epithelial cells; MFD, milk fat-depressing diet; *MIR103*, microRNA 103; *MIR130a*, microRNA 130a; *MIR21*, microRNA 21; *MIR27ab*, microRNA 27ab; *MIR34a*, microRNA 34a; *MIR378*, microRNA 378; *MIR448*, microRNA 448; miRNA, microRNA; mTOR, mechanistic target of rapamycin (Ser/Thr kinase); mTORC1, mTOR complex 1; NR1H3, liver X receptor α ; PPAR δ , peroxisome proliferator-activated receptor beta; *PPARG*, peroxisome proliferator-activated receptor gamma; RHEB, ras homolog enriched in brain; RIN, RNA integrity; RMC, rapamycin; RPS6KB1, ribosomal protein S6 kinase beta-1; RPS9, ribosomal protein S9; RXRA, retinoid X receptor, alpha; SCD, stearoyl-CoA desaturase; *SREBF1*, sterol regulatory element-binding transcription factor 1; TAG, triacylglycerol; TSC1, tuberous sclerosis 1; UXT, ubiquitously expressed prefoldin like chaperone

Acknowledgments

Gratitude is extended to China Scholarship Council (CSC) for awarding a scholarship to S. S. Li to perform this study at the University of Illinois (Urbana-Champaign).

Funding

J. X. Liu's laboratory is recipient of funds from China MoST (Grant No. 2011CB100801). Experimental work was supported by Hatch funds allocated to University of Illinois (ILLU-538-914; J.J. Loo). The funders had no role in the design of the study and collection, analysis, and interpretation of data and in writing of the manuscript.

Availability of data and materials

The datasets during and/or analyzed during the current study available from the corresponding authors on reasonable request.

Author's contributions

SSL, AH, and CBJ performed the experiment, performed analyses, and analyzed data. SSL, MD, and JJJ drafted the manuscript. JJJ, AH, and JXL conceived the experiment and proofread the manuscript. All authors participated in data interpretation. All authors approved the final version of the manuscript.

Author's information

S. S. Li is PhD degree candidate at Institute of Dairy Science, College of Animal Sciences, Zhejiang University, Hangzhou 310058, China. A. Hosseini is post-doctoral fellow in the Department of Animal Sciences, University of Illinois, Urbana, IL, 61801, USA. M. A. C. Danes is Assistant Professor in the Department of Animal Science, University of Lavras, Lavras, MG, Brazil. C. B. Jacometo is post-doctoral fellow at NUPEEC, Departamento de Clínicas Veterinária, Programa de Pós-Graduação em Biotecnologia, Universidade Federal de Pelotas, 96010-900 Pelotas, RS, Brazil. J. X. Liu is Professor at Institute of Dairy Science, College of Animal Sciences, Zhejiang University, Hangzhou 310058, China. J. J. Loo is Associate Professor in the Department of Animal Sciences, University of Illinois, Urbana, IL, 61801, USA.

Competing interests

The authors declare that they have no competing interests.

Consent for publication

Not applicable.

Ethics approval and consent to participate

Not applicable.

Author details

¹Institute of Dairy Science, College of Animal Sciences, Zhejiang University, Yuhangtang Road 866, Hangzhou 310058, People's Republic of China.

²Department of Animal Sciences, Mammalian NutriPhysioGenomics, University of Illinois, 1207 West Gregory Drive, Urbana, IL 61801, USA.

³Department of Animal Science, University of Lavras, Lavras, MG 37200-000, Brazil. ⁴NUPEEC, Departamento de Clínicas Veterinária, Programa de Pós-Graduação em Biotecnologia, Universidade Federal de Pelotas, 96010-900 Pelotas, RS, Brazil.

Received: 23 December 2015 Accepted: 19 July 2016

Published online: 03 August 2016

References

- Haque MN, Guinard-Flament J, Lamberton P, Mustiere C, Lemosquet S. Changes in mammary metabolism in response to the provision of an ideal amino acid profile at 2 levels of metabolizable protein supply in dairy cows: consequences on efficiency. *J Dairy Sci.* 2012;98:3951–68.
- Rulquin H, Raggio G, Lapiere H, Lemosquet S. Relationship between intestinal supply of essential amino acids and their mammary metabolism in the lactating dairy cow. In: *Energy and Protein Metabolism and Nutrition*. EAAP Publ. No. 124. Wageningen, the Netherlands: Wageningen Academic Publishers; 2007. p. 587–8.
- Lapiere H, Pacheco D, Berthiaume R, Ouellet DR, Schwab CG, Dubreuil P, et al. What is the true supply of amino acids for a dairy cow? *J Dairy Sci.* 2006;89 Suppl 1:E1–14.
- Appuhamy JA, Bell AL, Nayananjali WA, Escobar J, Hanigan MD. Essential amino acids regulate both initiation and elongation of mRNA translation independent of insulin in MAC-T cells and bovine mammary tissue slices. *J Nutr.* 2011;141:1209–15.
- Appuhamy JA, Knoebel NA, Nayananjali WA, Escobar J, Hanigan MD. Isoleucine and leucine independently regulate mTOR signaling and protein synthesis in MAC-T cells and bovine mammary tissue slices. *J Nutr.* 2012;142:484–91.
- Appuhamy JA, Nayananjali WA, England EM, Gerrad DE, Akers RM, Hanigan MD. Effects of AMP-activated protein kinase (AMPK) signaling and essential amino acids on mammalian target of rapamycin (mTOR) signaling and protein synthesis rates in mammary cells. *J Dairy Sci.* 2014;97:419–29.
- Arriola Apelo SI, Singer LM, Lin XY, McGilliard ML, St-Pierre NR, Hanigan MD. Isoleucine, leucine, methionine, and threonine effects on mammalian target of rapamycin signaling in mammary tissue. *J Dairy Sci.* 2014;97:1047–56.
- Castro JJ, Apelo SI, Appuhamy JA, Hanigan MD. Development of a model describing regulation of casein synthesis by the mammalian target of rapamycin (mTOR) signaling pathway in response to insulin, amino acids, and acetate. *J Dairy Sci* 2016; doi: 10.3168/jds.2015-10591. [Epub ahead of print]
- Prizant RL, Barash I. Negative effects of the amino acids Lys, His, and Thr on S6K1 phosphorylation in mammary epithelial cells. *J Cell Biochem.* 2008;105:1038–47.
- Porstmann T, Santos CR, Griffiths B, Cully M, Wu M, Leever S, et al. SREBP activity is regulated by mTORC1 and contributes to Akt-dependent cell growth. *Cell Metab.* 2008;8:224–36.
- Lansard M, Panserat S, Plagnes-Juan E, Dias K, Seiliez I, Skiba-Cassy S. L-leucine, L-methionine, and L-lysine are involved in the regulation of intermediary metabolism-related gene expression in rainbow trout hepatocytes. *J Nutr.* 2011;141:75–80.
- Krause U, Bertrand L, Maisin L, Rosa M, Hue L. Signalling pathways and combinatory effects of insulin and amino acids in isolated rat hepatocytes. *Eur J Biochem.* 2002;269:3742–50.
- Bionaz M, Looor JJ. Gene networks driving bovine milk fat synthesis during the lactation cycle. *BMC Genomics.* 2008;9:366.
- Karbiener M, Fischer C, Nowitsch S, Opriessnig P, Papak C, Ailhaud G, et al. microRNA miR-27b impairs human adipocyte differentiation and targets PPARgamma. *Biochem Biophys Res Commun.* 2009;390:247–51.
- Romao JM, Jin W, Dodson MV, Hausman GJ, Moore SS, Guan LL. MicroRNA regulation in mammalian adipogenesis. *Exp Biol Med (Maywood).* 2011;236:997–1004.
- John E, Wienecke-Baldacchino A, Liivrand M, Heinäniemi M, Carlberg C, Sinkkonen L. Dataset integration identifies transcriptional regulation of microRNA genes by PPARγ in differentiating mouse 3T3-L1 adipocytes. *Nucleic Acids Res.* 2012;40:4446–60.
- Wu H, Ng R, Chen X, Steer CJ, Song G. MicroRNA-21 is a potential link between non-alcoholic fatty liver disease and hepatocellular carcinoma via modulation of the HBP1-p53-Srebp1c pathway. *Gut.* 2015. doi: 10.1136/gutjnl-2014-308430.
- Reue K, Zhang P. The lipin protein family: dual roles in lipid biosynthesis and gene expression. *FEBS Lett.* 2008;582(11):90–6.
- Grønning-Wang LM, Bindesbøll C, Nebb HI. The Role of Liver X Receptor in Hepatic de novo Lipogenesis and Cross-Talk with Insulin and Glucose Signaling, *Lipid Metabolism*, Prof. Rodrigo Valenzuela Baez (Ed.), ISBN: 978-953-51-0944-0, InTech, 2013 doi: 10.5772/51357.
- Kadegowda AK, Bionaz M, Piperova LS, Erdman RA, Looor JJ. Peroxisome proliferator-activated receptor-gamma activation and long-chain fatty acids alter lipogenic gene networks in bovine mammary epithelial cells to various extents. *J Dairy Sci.* 2009;92:4276–89.
- Lee C, Hristov AN, Cassidy TW, Heyler KS, Lapiere H, Varga GA, et al. Rumen-protected lysine, methionine, and histidine increase milk protein yield in dairy cows fed a metabolizable protein-deficient diet. *J Dairy Sci.* 2012;95:6042–56.
- Haque MN, Rulquin H, Lemosquet S. Milk protein responses in dairy cows to changes in post-ruminal supplies of arginine, isoleucine, and valine. *J Dairy Sci.* 2013;96:420–30.
- Bionaz M, Looor JJ. Identification of reference genes for quantitative real-time PCR in the bovine mammary gland during the lactation cycle. *Physiol Genomics.* 2007;29:312–9.
- Hwahng SH, Ki SH, Bae EJ, Kim HE, Kim SG. Role of adenosine monophosphate-activated protein kinase-p70 ribosomal S6 kinase-1 pathway in repression of liver X receptor-alpha-dependent lipogenic gene induction and hepatic steatosis by a novel class of dithiolethiones. *Hepatology.* 2009;49:1913–25.
- Li S, Brown MS, Goldstein JL. Bifurcation of insulin signaling pathway in rat liver: mTORC1 required for stimulation of lipogenesis, but not inhibition of gluconeogenesis. *Proc Natl Acad Sci U S A.* 2010;107:3441–6.
- Ma L, Corl BA. Transcriptional regulation of lipid synthesis in bovine mammary epithelial cells by sterol regulatory element binding protein-1. *J Dairy Sci.* 2012;95:3743–55.
- Peterson TR, Sengupta SS, Harris TE, Carmack AE, Kang SA, Balderas E, et al. mTOR complex 1 regulates lipin 1 localization to control the SREBP pathway. *Cell.* 2011; 146:408–20.
- McFadden JW, Corl BA. Activation of liver X receptor (LXR) enhances de novo fatty acid synthesis in bovine mammary epithelial cells. *J Dairy Sci.* 2010;93:4651–8.
- Willy PJ, Umesonon K, Ong ES, Evans RM, Heyman RA, Mangelsdorf DJ. LXR, a nuclear receptor that defines a distinct retinoid response pathway. *Genes Dev.* 1995;9:1033–45.
- Oppi-Williams C, Suagee JK, Corl BA. Regulation of lipid synthesis by liver X receptor alpha and sterol regulatory element-binding protein 1 in mammary epithelial cells. *J Dairy Sci.* 2013;96:112–21.
- Espenshade PJ, Hughes AL. Regulation of Sterol Synthesis in Eukaryotes. *Annu Rev Genet.* 2007;41:401–27.
- Pegorier JP, Le May C, Girard J. Control of gene expression by fatty acids. *J Nutr.* 2004;134:2444S–9.
- Bionaz M, Chen S, Khan MJ, Looor JJ. Functional role of PPARs in ruminants: potential targets for fine-tuning metabolism during growth and lactation. *PPAR Res* 2013;684159. doi: 10.1155/2013/684159
- Blanchard PG, Festuccia WT, Houde VP, St-Pierre P, Brûlé S, Turcotte V, et al. Major involvement of mTOR in the PPARγ-induced stimulation of adipose tissue lipid uptake and fat accretion. *J Lipid Res.* 2012;53:1117–25.
- Jacobs AA, Dijkstra J, Liesman JS, Vandehaar MJ, Lock AL, van Vuuren AM, et al. Effects of short- and long-chain fatty acids on the expression of stearyl-CoA desaturase and other lipogenic genes in bovine mammary epithelial cells. *Animal.* 2013;7:1508–16.
- Lansard M, Panserat S, Plagnes-Juan E, Seiliez I, Skiba-Cassy S. Integration of insulin and amino acid signals that regulate hepatic metabolism-related gene expression in rainbow trout: role of TOR. *Amino Acids.* 2010;39:801–10.
- Bergen WG, Mersmann HJ. Comparative aspects of lipid metabolism: impact on contemporary research and use of animal models. *J Nutr.* 2005;135:2499–502.

38. Bionaz M, Looor JJ. Gene networks driving bovine mammary protein synthesis during the lactation cycle. *Bioinform Biol Insights*. 2011;5:83–98.
39. Morifuji M, Sakai K, Sanbongi C, Sugiura K. Dietary whey protein downregulates fatty acid synthesis in the liver, but upregulates it in skeletal muscle of exercise-trained rats. *Nutrition*. 2005;21:1052–8.
40. Lin X, Luo J, Zhang L, Wang W, Gou D. MiR-103 controls milk fat accumulation in goat (*Capra hircus*) mammary gland during lactation. *PLoS One*. 2013;8, e79258.
41. Place RF, Li L-C, Pookot D, Noonan EJ, Dahiya R. MicroRNA-373 induces expression of genes with complementary promoter sequences. *Proc Natl Acad Sci U S A*. 2008;105:1608–13.
42. Vasudevan S, Tong Y, Steitz JA. Switching from repression to activation: microRNAs can up-regulate translation. *Science*. 2007;318:1931–4.
43. Lewis BP, Burge CB, Bartel DP. Conserved seed pairing, often flanked by adenosines, indicates that thousands of human genes are microRNA targets. *Cell*. 2005;120:15–20.
44. Lin XZ, Luo J, Zhang LP, Wang W, Shi HB, Zhu JJ. miR-27a suppresses triglyceride accumulation and affects gene mRNA expression associated with fat metabolism in dairy goat mammary gland epithelial cells. *Gene*. 2013;521:15–23.
45. Lee EK, Lee MJ, Abdelmohsen K, Kim W, Kim MM, Srikantan S, et al. 2011. miR-130 suppresses adipogenesis by inhibiting peroxisome proliferator-activated receptor gamma expression. *Mol Cell Biol*. 2011;31: 626–38.
46. Chen Z, Luo J, Ma L, Wang H, Cao W, Xu H, et al. MiR130b- Regulation of PPARγ coactivator-1α suppresses fat metabolism in goat mammary epithelial cells. *PLoS One*. 2015;10, e0142809.
47. Wu H, Ng R, Chen X, Steer CJ, Song G. MicroRNA-21 is a potential link between non-alcoholic fatty liver disease and hepatocellular carcinoma via modulation of the HBP1-p53-Srebp1c pathway. *Gut* 2015; doi: 10.1136/gutjnl-2014-308430.
48. Wang X, Zhao X, Gao X, Mei Y, Wu M. A new role of p53 in regulating lipid metabolism. *J Mol Cell Biol*. 2013;5:147–1450.
49. Li R, Beaudoin F, Ammah AA, Bissonnette N, Benchaar C, Zhao X, et al. Deep sequencing shows microRNA involvement in bovine mammary gland adaptation to diets supplemented with linseed oil or safflower oil. *BMC Genomics*. 2015;16:884.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

