Chronic Ethanol Administration to Rats Decreases Receptor-operated Mobilization of Intracellular Ionic Calcium in Cultured Hepatocytes and Inhibits 1,4,5-inositol Trisphosphate Production: Relevance to Impaired Liver Regeneration

Bao-Hong Zhang, Brian P. Horsfield and Geoffrey C. Farrell
Storr Liver Unit, Department of Medicine, University of Sydney at Westmead Hospital, Westmead, NSW, Australia 2145

Abstract

We tested the hypothesis that ethanol impairs liver regeneration by abrogating receptor-mediated elevation of cytosolic free calcium ([Ca$^{2+}$]). In rats fed for 16 weeks with ethanol, hepatocellular proliferation induced by partial heptectomy was greatly impaired. Similarly, EGF-induced DNA synthesis was reduced in cultured hepatocytes from ethanol-fed rats. There was no change in the number or affinity of EGF receptors on hepatocytes from ethanol-fed rats. Despite this, EGF-mediated production of inositol 1,4,5-trisphosphate (Ins[1,4,5]$P_3$) was lower in hepatocytes from ethanol-fed rats, and the EGF-induced [Ca$^{2+}$] transient appeared to be abrogated. When vasopressin or phenylephrine were used as cell surface receptor ligands, hepatocytes cultured from ethanol-fed rats exhibited major reductions in Ins(1,4,5)$P_3$ synthesis. This was associated with greatly truncated [Ca$^{2+}$] transients. These changes were not due to an effect on the Ins(1,4,5)$P_3$ receptor on the endoplasmic reticulum or to a decrease in the size of the Ins(1,4,5)$P_3$-mobilizable intracellular Ca$^{2+}$ store. Further, mobilization of the same Ca$^{2+}$ store by 2,5-di-tert-butylhydroquinone or thapsigargin restored the ability of hepatocytes from ethanol-fed rats to proliferate when exposed to EGF. It is concluded that chronic ethanol consumption inhibits liver regeneration by a mechanism that is, at least partly, the result of impaired receptor-operated [Ca$^{2+}$] signaling due to reduced generation of Ins(1,4,5)$P_3$ (J. Clin. Invest. 1996. 98:1237–1244.)

Key words: liver regeneration • receptor-mediated signal transduction • inositol 1,4,5-trisphosphate • alcohol consumption • cell culture • hepatocytes

Introduction

After a variety of hepatic injuries, the capacity of the liver to recover is largely due to regenerative growth. In rats, resection of 70% of the hepatic mass invokes a regenerative response that restores the original organ weight by 7–14 d (1, 2). At the cellular level, hepatocytes are transformed from their predominantly resting (growth-arrested, G0) state to enter the cell cycle and proliferate in a coordinated wave of DNA synthesis that is evident 20–24 h after liver resection.

Alcoholic liver disease is a major cause of liver disease in Western countries. A typical feature of the clinical course is slow recovery of patients after an episode of alcoholic hepatitis. This has been attributed, at least in part, to ethanol-induced impairment of liver regeneration. Thus, it has been established experimentally that chronic ethanol inhibits hepatic growth in vivo (3–7) and in vitro (8–10), but the mechanism by which ethanol inhibits liver regeneration is poorly understood.

In many rapidly turning-over cell types, including fibroblasts (11, 12) and epithelioid tumor cell lines (13–15), intracellular Ca$^{2+}$ and pH signals are essential for the transition of resting cells to the proliferative state. In hepatocytes, occupancy of several growth factor and hormone receptors induces transient elevation of the cytosolic free calcium ([Ca$^{2+}$]). Thus, EGF, hepatocyte growth factor, vasopressin, and the α1-adrenergic receptor agonist, phenylephrine, all induce increases in [Ca$^{2+}$]. The mechanism of agonist receptor-mediated elevation of [Ca$^{2+}$] is via the second messenger inositol 1,4,5-trisphosphate (Ins[1,4,5]$P_3$), which is formed as a result of the guanine nucleotide-binding regulatory protein (G protein)-dependent activation of a phospholipase C (PLCβ) that specifically cleaves phosphatidylinositol 4,5-bisphosphate (PIP2).

In the case of EGF, occupancy of EGF receptor generates Ins(1,4,5)$P_3$ by activation of PLCβ, a process which involves the activated receptor directly in most cell types, but which may involve a G-protein in hepatocytes (16). Ins(1,4,5)$P_3$ elevates [Ca$^{2+}$], by releasing stored Ca$^{2+}$ from a fraction of the endoplasmic reticulum, hereafter referred to as the Ins(1,4,5)$P_3$-mobilizable internal Ca$^{2+}$ store (17). This process, combined with receptor-stimulated Ca$^{2+}$ influx, leads to an increase in [Ca$^{2+}$] that is involved with the production of many physiological responses in the cell, including growth and proliferation (18, 19).

We postulated that ethanol might inhibit hepatocellular proliferation by impairing mitogen receptor-mediated [Ca$^{2+}$] signal transduction. The objectives of the present study, therefore, were (a) to investigate the long-term effects of ethanol feeding on the [Ca$^{2+}$] signals induced by EGF, vasopressin, 1.

1. Abbreviations used in this paper: [Ca$^{2+}$], cytosolic free calcium; fura-2/AM, 1-[2-(5-carboxyoxazol-2-yl)-6-aminoenzofuran-5-oxo]-2-(2-‘amino-5-‘methylphenoxo) ethane-NN‘N‘-teta-acetoxymethyl ester; Ins(1,4,5)$P_3$, inositol 1,4,5-trisphosphate; PIP2, phosphatidylinositol 4,5-bisphosphate; PLC, phospholipase C; tBHQ, 2,5-di-tert-butylhydroquinone.
and phenylephrine in cultured rat hepatocytes, and (b) to characterize the relationship between changes in $[\text{Ca}^{2+}]_i$, signals and hepatic cell proliferation after chronic exposure to alcohol.

**Methods**

**Chemicals.** Arginine vasopressin, phenylephrine, ribonuclease (RNase), Ins(1,4,5)P$_3$, 2,5-di-tert-butylhydroquinone, thapsigargin, BSA, saponin, DMSO, and cell culture medium components were purchased from Sigma Chemical Co. (St. Louis, MO). Collagenase (type II) was from Worthington Biochemicals (Freehold, NJ). EGF was from Collaborative Research Inc. (Bedford, MA), 1-[2-(5-carboxyoxazol-2-yl)-6-aminoenzothururan-5-oxo]-2-(2-aminophenyl)-ethane-N,N,N’-tetracosamethylxyl ester (fura-2/AM) and pluronic F-127 were obtained from Molecular Probes (Eugene, OR). Collagen I and ionomycin (free acid) was from Boehringer Mannheim Australia Pty Ltd. (Sydney, Australia). [H]$^3$Thymidine and [$^{32}$P]orthophosphate were from Amersham Australia (Sydney, Australia). [H]$^3$Inositol 1,4,5-trisphosphate, [H]$^3$inositol 1,3,4-trisphosphate standards, and myo-[1,2-$^3$H]inositol were from Du Pont-New England Nuclear Corp. (Boston, MA). All other miscellaneous chemicals and solvents were at least analytical reagent grade; they were purchased from Ajax Chemicals (Sydney, Australia). Matrigel was prepared in-house by extraction from Engelbreth-Holm-Swarm sarcoma propagated in C57BL/6 female mice, as previously described (20).

**Animal model.** This study was approved by the Animal Ethics Committee of the Western Sydney Area Health Service and experiments conformed to the highest international standards of humane care. Male Wistar rats, initial weight 180–220 grams, were obtained from the Westmead Hospital animal house. Animals were housed in individual cages under conditions of constant temperature (22°C) and humidity. They were kept on a 12 h light/dark cycle (light on 0600 to 1800 h) and acclimatized to the housing situation for one week before experiments.

Rats were divided into three groups. Animals in group A were fed commercial rat pellets (Allied Food, Sydney, Australia) and were induced to consume 40% ethanol in water, by introducing ethanol into the drinking water gradually, over 10 wk (21). An intake of 15 g ethanol/kg/d was achieved, as a result of which ethanol was estimated to account for 39% of total ingested kilojoules. As reported elsewhere (21), the serum ethanol concentration of the ethanol-consuming rats was regularly above 20 mM, and these blood levels were similar to those of ethanol-fed rats (21), the serum ethanol concentration of the ethanol-consuming rats was regularly above 20 mM, and these blood levels were similar to those of ethanol-fed rats (21). 4 h before use, the rats were injected intraperitoneally with [H]$^3$thymidine in 0.15 M NaCl (250 μCi/kg body wt; total volume ~0.8 ml; sp act 48 Ci/mmole). The incorporation of [H]$^3$thymidine into DNA was examined, as described below.

**Determination of [H]$^3$thymidine incorporation into DNA.** A 0.1–0.2 g portion of the caudate lobe of the liver was used to determine [H]$^3$thymidine incorporation into DNA. Total nucleic acid (NA) was precipitated by the method of Durman and Palmiter (22). RNA was denatured by addition of RNAse (100 μg/ml; DNase free) to the TNA and incubated at 37°C for 1 h. Hepatic DNA was precipitated by ice-cold absolute ethanol for the measurement of total DNA assay and the radioactivity assay using the method as described previously (24).

Isolation and culture of hepatocytes. After 16 wk on the diets, hepatocytes were isolated from ether-anesthetized rats by a non-recirculating collagenase perfusion through the portal vein, according to the method of Bissell and Guzelian (25), as described previously (24). Freshly isolated hepatocytes were plated on to 30 or 60 mm culture dishes for the purpose of experiments, as detailed below. Cells were then incubated at 37°C in a humidified atmosphere of air containing 5% CO$_2$. Three hours after plating, the medium was changed to remove the unattached hepatocytes.

[H]$^3$Thymidine incorporation into hepatic DNA in cultured hepatocytes. Hepatocytes (0.85 × 10$^5$ in 3.0 ml of modified medium) were plated on 60 mm collagen I-coated culture dishes. After initial medium change, EGF (10 ng/ml) was added to the medium containing insulin (1 mg/liter), optimal ionic concentrations of Ca$^{2+}$ (0.9 mM) and HCO$_3^-$ (35 mM) for DNA synthesis (24). [H]$^3$Thymidine (2 μCi/ml, sp act 25 Ci/mmol) was added to the medium 48 h after the initial medium change, and hepatocytes were harvested 24 h later for DNA extraction. [H]$^3$Thymidine incorporation was determined as described elsewhere (24): we have previously demonstrated that [H]$^3$thymidine incorporation in this system largely represents replicative DNA synthesis (24).

**EGF receptor assay.** Hepatocytes (0.5 × 10$^5$ cells in 2.0 ml of modified medium) were plated on to 30 mm culture dishes coated with collagen I, 15 h after the initial medium change, 125I-EGF binding to hepatocytes in primary culture was performed using the method of Shi and Yager (26). The samples were counted in a LKB-Wallace gamma counter (Turku, Finland). The maximum number of binding sites ($R_m$) and the dissociation constant ($K_a$) were estimated by Scatchard analyses (27).

**Measurement of [Ca$^{2+}]_i$ in cultured hepatocytes.** Freshly isolated hepatocytes (1 × 10$^5$ cells in 3.0 ml of modified Waymouth medium) were plated on to 60 mm culture dishes containing glass coverslips coated with matrigel. [Ca$^{2+}]_i$ was determined in cultured hepatocytes as described by Gryniewicz et al. (28). Thus, 16–18 h after cell culture, hepatocytes were incubated with Hepes buffer (in mM: NaCl 118, NaHCO$_3$ 25, MgSO$_4$ 1.2, KCl 4.7, CaCl$_2$ 0.9, KHPO$_4$ 1.2, Hepes 25, and 0.2% BSA) containing 5 μM fura-2/AM (dissolved with DMSO and 0.03% pluronic F127) in an air/5% CO$_2$ incubator for 45 min. After three times washing, coverslips, with the attached fura-2-loaded hepatocytes, were transferred into a thermostatically controlled perfusion chamber (37±0.5°C). This chamber was mounted on the stage of a Nikon Diaphot inverted microscope fitted with ×40 fluo oil immersion objective. There were approximately 15 hepatocytes in each microscopic field. Cells were alternately excited at 340 and 380 nm wavelengths using a stepping filter wheel and emitted light was collected through a dichroic mirror and interference filters at 510 nm. The 340/380 ratio was obtained and stored to hard disk using a PHOCAL system (Applied Imaging, Gateshead, Tyne and Wear, UK). [Ca$^{2+}]_i$ was calculated based on calibration parameters as follows: $F_{\text{max}}$ was obtained using ionomycin (20 μM) in the presence of 10 mM Ca$^{2+}$, and $F_{\text{min}}$ was determined after addition of 10 mM EGTA (pH 8.0). The $K_d$ used for fura-2 binding of Ca$^{2+}$ was 224 nM. The following formula was used to calculate [Ca$^{2+}]_i$:

$$[\text{Ca}^{2+}]_i = K (R - R_{\text{min}})/(R_{\text{max}} - R)$$

where $R$ is the fluorescent measurement ratio (340/380), $R_{\text{max}}$ is the ratio when the probe is saturated with Ca$^{2+}$, $R_{\text{min}}$ is the ratio with no free [Ca$^{2+}]_i$ present, $K$ represents $K_d/(F_o/F_{\text{sat}})$, where $F_o$ is the intensity at the upper wavelength at $R_{\text{max}}$, $F_{\text{sat}}$ is the intensity of the upper wavelength at $R_{\text{max}}$.

**Extraction and separation of inositol polyphosphates using HPLC.** After initial medium change, hepatocytes (2 × 10$^5$ cells per 60 mm matrigel-coated plate) were incubated in a medium containing myo-[1-2-$^3$H]inositol (5 μCi/ml) for 15 h. Cells were washed twice with PBS, and then incubated in a medium containing 10 mM LiCl (pH 7.2) at 37°C for 30 min. The reaction was started by addition of 10 mM EGF, or 20 μM vasopressin, or 20 μM phenylephrine and-
minated at various times after addition by aspiration of the medium and the addition of ice-cold PBS. Inositol polyphosphates was extracted using the method as described by Hansen et al. (29). The determination of protein was performed according to method of Lowry (30).

Inositol polyphosphates were separated and analyzed by HPLC according to the method of Hansen et al. (29) with minor modification. The calibration was performed using the method essentially as described by Johnson et al. (31). The retention times of the standards were: $[^3H]_{\text{Ins}(1,3,4)} P_3$, 35.0 min; $[^3H]_{\text{Ins}(1,4,5)} P_2$, 37.0 min. Fractions were counted for $^3H$ radioactivity after addition of 5 ml of ACS II scintillant (Amersham Australia, Sydney, Australia).

Statistical analysis. All results are expressed as mean±standard deviation. Analysis of variance (ANOVA) and Fisher’s least significant method were used for comparisons among more than two means, and the Student’s $t$ test was used for comparison between two means. A $P$ value $<0.05$ was considered to be significant.

Results

Effect of chronic ethanol feeding on liver regeneration after partial hepatectomy. Rats fed the diet containing 39% of calories as ethanol in the drinking water grew normally and maintained good general condition, as detailed elsewhere (21). As shown in Fig. 1, partial hepatectomy induced the expected vigorous regenerative response in intact rats. However, in ethanol-fed rats, hepatic incorporation of $[^3H]_{\text{thymidine}}$ into DNA was greatly increased compared with sham-operated controls in all groups of animals. In ethanol-fed rats, however, partial hepatectomy-stimulated $[^3H]_{\text{thymidine}}$ incorporation was significantly lower than in pair-fed rats (5.7±1.2 vs 34±2.9 dpm/μg DNA, $P < 0.01$) or in ad libitum–fed controls (26±5.8 dpm/μg DNA, $P < 0.01$). There was no difference between pair-fed and ad libitum–fed rats (Fig. 1).

EGF-induced DNA synthesis in hepatocytes cultured from chronic ethanol-fed rats. In the absence of mitogen, $[^3H]_{\text{thymidine}}$ incorporation into DNA after 72 h cell culture was very low in primary hepatocyte cultures (1–2×10$^5$ dpm/μg DNA). After addition of EGF to the culture medium (final concentration, 10 ng/ml), DNA synthesis was induced in all groups, but the extent of EGF-induced $[^3H]_{\text{thymidine}}$ incorporation was significantly lower in hepatocytes from ethanol-fed rats than that of both control groups ($P < 0.01$; Fig. 2).

Binding of $^{125I}$-EGF to hepatocellular plasma membranes of chronic ethanol-fed rats. To examine whether changes in EGF receptor number or ligand affinity contributed to the impairment of mitogen-induced hepatocyte proliferation, binding studies were conducted using $^{125I}$-EGF as probe. As shown in Fig. 3, the binding curves were similar for hepatocytes from each animal group. Scatchard analysis demonstrated no significant differences either in the numbers of EGF receptors ($B_{\text{max}}$) or in the binding affinity ($K_d$) when hepatocytes from ethanol-fed rats were compared to both types of controls.

$[^3H]_{\text{thymidine}}$ incorporation was added to 5 ml of ACS II scintillant (Amersham Australia, Sydney, Australia).

Figure 1. Hepatic incorporation of $[^3H]_{\text{thymidine}}$ into DNA after sham operation (white bars) and partial hepatectomy (black bars) in ethanol- (EF), pair- (PF), and ad libitum–fed (AD) rats. Columns represent mean values and error bars are 1 SD of four rats. *$P < 0.01$ compared with corresponding sham-operated rats. $^{1}P < 0.01$ compared with PF or AD rats after partial hepatectomy.

Figure 2. EGF-stimulated $[^3H]_{\text{thymidine}}$ incorporation into DNA of cultured rat hepatocytes from ethanol- (EF), pair- (PF), and ad libitum–fed (AD) rats. Cells were plated onto 60 mm collagen I-coated culture dishes. 2 μCi/ml of $[^3H]_{\text{thymidine}}$ was added at 48 h after cell culture, and cells were harvested at 72 h. Results shown are mean±SD of five separate experiments, each of which was performed in triplicate. *$P < 0.01$, as compared with PF and AD rats.
in \([\text{Ca}^{2+}]\), followed by a sustained increase that lasted more than 20 min (Fig. 4 [ii]). In hepatocytes from ethanol-fed rats, however, the amplitude of the \([\text{Ca}^{2+}]\), spike induced by vasopressin was reduced by \(\sim 50\%\) compared with pair-fed controls (310\(\pm\)32 nM vs 640\(\pm\)68 nM respectively, \(P < 0.01\)). As shown in Fig. 4 (ii), a similar reduction in the plateau level of vasopressin-induced \([\text{Ca}^{2+}]\), was evident in hepatocytes from ethanol-fed rats.

In contrast to vasopressin, which induced a single spike of \([\text{Ca}^{2+}]\), 20 \(\mu\)M phenylephrine produced an initial \([\text{Ca}^{2+}]\), transient of 663\(\pm\)52 nM followed by an oscillating series of troughs and peaks; these peaks had an amplitude of 608\(\pm\)15 nM. In hepatocytes from ethanol-fed rats, as shown in Fig. 4 [iii], the amplitude of the initial spike of \([\text{Ca}^{2+}]\), was 335\(\pm\)47 nM which was considerably and significantly reduced compared with pair-fed rats (\(P < 0.01\)). Moreover, the phenylephrine-induced oscillations of \([\text{Ca}^{2+}]\), observed in hepatocytes from control rats were abolished in hepatocytes from ethanol-fed rats (Fig. 4 [iii]).

**Hormone receptor-induced \(\text{Ins}(1,4,5)P_3\) production in cultured hepatocytes from ethanol-fed and control rats.** The increase in \([\text{Ca}^{2+}]\), that follows mitogen or hormonal occupancy of their cognate receptors is mediated via \(\text{Ins}(1,4,5)P_3\) (17). As shown in Fig. 5 A, addition of vasopressin, phenylephrine or EGF to pair-fed rat hepatocytes stimulated production of \(\text{Ins}(1,4,5)P_3\) within 30 s. These increases in \(\text{Ins}(1,4,5)P_3\), reached a peak after 1 min of hormone additions, and then declined to basal levels after \(\sim 5\) min. The maximum levels of \(\text{Ins}(1,4,5)P_3\) (expressed as percentage of basal levels produced without addition of hormones) were 417\(\pm\)30\% for vasopressin, 303\(\pm\)37\% for phenylephrine and 240\(\pm\)20\% for EGF, respectively.

The kinetics of hormone-induced \(\text{Ins}(1,4,5)P_3\) production were similar in ethanol-fed rat hepatocytes (Fig. 5 B). However, the quantum of \(\text{Ins}(1,4,5)P_3\) generation was significantly less than pair-fed rat hepatocytes at various times after addition of vasopressin, phenylephrine, or EGF. Thus, after 1 min addition, the production of \(\text{Ins}(1,4,5)P_3\) was 180\(\pm\)17\%, 183\(\pm\)15\%, and 150\(\pm\)20\%, for vasopressin, phenylephrine and EGF respectively. These differences compared with pair-fed controls are all significant (\(P < 0.01\)).

**\(\text{Ins}(1,4,5)P_3\)-induced changes in \([\text{Ca}^{2+}]\), in permeabilized hepatocytes.** Binding of \(\text{Ins}(1,4,5)P_3\) to its receptor on the endoplasmic reticulum results in release of \(\text{Ca}^{2+}\) from an intracellular store (17). To examine whether the \(\text{Ins}(1,4,5)P_3\) receptor was affected by chronic ethanol feeding, the \([\text{Ca}^{2+}]\), changes in

\[\text{Bound (fmol)} \times 0.001\]

\[\text{Bound (fmol)} \times 0.001\]

\[\text{Bound (fmol)} \times 0.001\]

**Figure 3.** Scatchard analysis of \(\text{EGF}\) binding to hepatocytes from ethanol-, pair-, and ad libitum–fed rats. \(\text{EGF}\) binding assays were performed as described in Methods. Data are from a representative experiment, one of replicates in which values were determined in triplicate. \(K_d\) and \(B_{\text{max}}\) are calculated from three separate experiments. A, ethanol-fed. B, pair-fed. C, ad libitum–fed.

**Figure 4.** Changes in \([\text{Ca}^{2+}]\), induced by (i) EGF, (ii) vasopressin, and (iii) phenylephrine in cultured hepatocytes from (A) pair-, and (B) ethanol-fed rats. After culture for 16–18 h, cells were loaded with 5 \(\mu\)M fura-2/AM and \([\text{Ca}^{2+}]\), was measured (see Methods). EGF (10 nM), vasopressin (VP, 20 nM), and phenylephrine (PE, 20 \(\mu\)M) were added (arrows) to fura-2–loaded hepatocytes in the presence of extracellular \(\text{Ca}^{2+}\). This is the direct tracing from the PHOCAL screen in a single experiment, representative of three to seven separate experiments. Both axes are linear. The time indicator \(\text{corresponds to} 50\) s, while the \([\text{Ca}^{2+}]\), indicator \(\text{corresponds to} 100\) nM.
duced by 10 μM Ins(1,4,5)P$_3$, were determined in saponin-permeabilized hepatocytes (33). There was no significant difference in the [Ca$^{2+}$]$_i$ induced by Ins(1,4,5)P$_3$, between hepatocytes cultured from pair- and ethanol-fed rats (506 ± 32 nM vs 512 ± 18 nM) (P > 0.05). These results indicate that there was no effect of chronic ethanol feeding on the Ins(1,4,5)P$_3$ receptor governing release of the intracellular Ca$^{2+}$ store.

**Effect of chronic ethanol consumption on intracellular Ca$^{2+}$ store size.** Although the above results indicate that impaired production of Ins(1,4,5)P$_3$ was a possible mechanism for the reduction of [Ca$^{2+}$]$_i$ signaling, it was also possible that the size of the internal Ca$^{2+}$ pool could be affected by ethanol feeding. We therefore studied whether the quantum of store-releasable Ca$^{2+}$ in hepatocytes from ethanol-fed rats was sufficient to produce an increase in [Ca$^{2+}$]$_i$, of the same order achieved in normal rat hepatocytes by hormone receptor occupancy. To examine this, a known releaser of the Ins(1,4,5)P$_3$-mobilizable intracellular Ca$^{2+}$ store, 2,5-di-(tert-butyl)-1,4-hydroquinone (tBHQ) (34), was added to fura-2-loaded hepatocytes. As shown in Fig. 6(i), the increase in Ca$^{2+}$ (reflecting the release of Ca$^{2+}$ from the intracellular store) induced by 10 μM tBHQ was not significantly different in hepatocytes from pair- and ethanol-fed rats (587 ± 36 nM vs 596 ± 42 nM) (P > 0.05). Similarly, thapsigargin (1 μM), another intracellular Ca$^{2+}$ store mobilizer (35), had the identical effect as tBHQ (Fig. 6(ii)). Thus, [Ca$^{2+}$]$_i$, induced by 1 μM thapsigargin in pair- and ethanol-fed hepatocytes were 587 ± 22 nM and 572 ± 45 nM, respectively (P > 0.05). These results imply that there was no effect of chronic ethanol feeding on the intrahepatic Ca$^{2+}$ pool size.

**Effect of restituting an intracellular [Ca$^{2+}$]$_i$ increase on the EGF-stimulated proliferative response of hepatocytes from ethanol-fed rats.** If the observed reductions in receptor-operated [Ca$^{2+}$]$_i$ signals contribute mechanistically to the impairment of mitogen-induced hepatocyte proliferation that occurs in ethanol-fed rats, release of intracellular [Ca$^{2+}$]$_i$ stores by a non-Ins(1,4,5)P$_3$-dependent mechanism should restore the proliferative response. To test this in hepatocytes cultured from chronic ethanol-fed rats, tBHQ (10 μM) or thapsigargin (1 μM) was added to the cell culture medium with or without EGF. 3 h later, tBHQ or thapsigargin was removed by washing and cells were replaced with medium with or without EGF until determination of [H]$^3$Hthymidine incorporation into DNA at 72 h.

**Figure 5.** Ins(1,4,5)P$_3$ production induced by vasopressin (VP), phenylephrine (PE), and EGF in hepatocytes cultured from pair- and ethanol-fed rats. Hepatocytes were incubated with myo-[1,2-3H]inositol for 15 h. Cells were then incubated with LiCl and treated with 20 nM VP ( ), 20 μM PE ( ), and 10 nM EGF ( ) for various times, as described in Methods. Results for both pair- (A) and ethanol-fed rats (B) are expressed as percentage of basal response (Ins[1,4,5]P$_3$ produced without addition of hormones). The basal response was 82 ± 17 dpm/mg protein for pair-fed rats and 92 ± 36 dpm/mg protein for ethanol-fed rats (not significantly different). Values were determined from the mean ± SD of three to four separate experiments. *P < 0.01 compared with corresponding values in ethanol-fed rat hepatocytes.

**Figure 6.** Changes in [Ca$^{2+}$]$_i$, induced by 2,5-di-(tert-butyl)-1,4-hydroquinone (tBHQ) and thapsigargin (THAP) in cultured rat hepatocytes from pair- and ethanol-fed rats. 10 μM tBHQ ( ) and 1 μM thapsigargin ( ) were added (arrows) to fura-2–loaded hepatocytes. (A) Pair-fed. (B) Ethanol-fed. Each panel is representative of four separate experiments. Relevant experimental details are as described in the legend to Fig. 4.

**Figure 7.** EGF-induced DNA synthesis in hepatocytes cultured from pair- and ethanol-fed rats in the presence of 2,5-di-(tert-butyl)-1,4-hydroquinone (tBHQ) or thapsigargin (THAP). Hepatocytes were treated with 10 μM tBHQ or 1 μM THAP for 3 h. CONT. Control, no addition of EGF. PF, pair-fed. EF, ethanol-fed. *P < 0.05 compared with EGF-treated group in PF rats. **P < 0.01 compared with other EGF-treated groups. #P < 0.001 compared with all EGF-treated groups. Relevant experimental details are as described in the legend to Fig. 2.
In the absence of EGF, pretreatment with tBHQ or thapsigargin failed to induce [3H]thymidine incorporation in hepatocytes from either control rats or ethanol-fed rats (Fig. 7). These results indicate that neither tBHQ nor thapsigargin has any mitogenic effect on hepatocyte proliferation. In the presence of EGF, tBHQ or thapsigargin also failed to alter [3H]thymidine incorporation in hepatocytes from control rats. In hepatocytes from ethanol-fed rats, however, DNA synthesis was significantly increased after treatment with tBHQ or thapsigargin (Fig. 7). In the case of tBHQ, the level of [3H]thymidine incorporation into DNA was completely restored to levels equivalent to those of pair-fed rat hepatocytes. In the case of thapsigargin, restoration was only partial, because the value remained lower than the EGF-treated pair-fed rat hepatocytes ($P < 0.05$).

**Discussion**

The present study in a rat model of long-term ethanol feeding confirms that ethanol inhibits liver regeneration (3–7). The similar impairment of [3H]thymidine incorporation into DNA after partial hepatectomy in vivo and after EGF addition in vitro indicates the stability of the alcohol-induced changes and demonstrates the suitability of the hepatocyte culture system to study the molecular basis for this effect. The new finding of this work was that impairment of receptor-operated $[\text{Ca}^{2+}]_i$ signaling was causally related to ethanol-mediated inhibition of liver regeneration. Thus, an increase in $[\text{Ca}^{2+}]_i$ produced by releasing $\text{Ca}^{2+}$ from its intracellular store restored the proliferative response to EGF in hepatocytes from ethanol-fed rats.

The molecular mechanism whereby ethanol inhibits hepatocyte proliferation cannot be explained by loss of the expression or affinity of mitogen receptors. Thus others have found preservation of (or increased) EGF receptors in alcohol-exposed hepatocytes (36, 37), a finding confirmed in the present work. Alcohol produces alterations in membrane lipid composition (38) that could affect intracellular signaling in response to the attachment of growth factors and hormones to their cognate cell surface receptors. Thus chronic alcohol consumption has been shown to impair $[\text{Ca}^{2+}]_i$ signaling in human lymphocytes (39). Further, Sasaki and Wands recently reported that long-term ethanol consumption impairs the transduction of signals from cell surface insulin receptors to intracellular regulatory proteins during liver regeneration (40). In the present study, we found that $[\text{Ca}^{2+}]_i$ signals induced by addition of EGF, vasopressin or phenylephrine to hepatocytes cultured from ethanol-fed rats were virtually abolished compared to pair-fed controls. EGF, $\alpha_1$-adrenergic receptors, and vasopressin have each been ascribed putative roles in the control of liver regeneration (2, 41). More importantly, however, it is likely that the failure of cell signaling after exposure to these three receptor ligands indicates a generalized reduction in responsiveness of the liver to mitogens and growth factors.

The results reported here also provide one possible mechanism by which ethanol may impair EGF and hormone-induced $[\text{Ca}^{2+}]_i$ signal transduction, reduced generation of Ins(1,4,5)$P_3$. It is conceded that there may be other potential mechanisms, such as changes in the sensitivity of Ins(1,4,5)$P_3$ receptors to Ins(1,4,5)$P_3$, or a lack of coordination in $[\text{Ca}^{2+}]_i$ responses between individual cells; these possibilities could not be excluded by the present work. However, possible effects of alcohol on the functioning of endoplasmic reticular Ins(1,4,5)$P_3$ receptor or on the size of Ins(1,4,5)$P_3$-mobilizable intracellular $\text{Ca}^{2+}$ store appear very unlikely. Thus, using saponin-permeabilized cells, addition of Ins(1,4,5)$P_3$ (in a dose known to saturate Ins(1,4,5)$P_3$ receptors) to ethanol-exposed hepatocytes released the same quantum of $\text{Ca}^{2+}$ from the internal store as in normal cells; this indicates operation of the Ins(1,4,5)$P_3$ receptor to release the endoplasmic reticular store, a process that is critical to produce the increase in $[\text{Ca}^{2+}]_i$, mediated by Ins(1,4,5)$P_3$ (17, 42, 43). tBHQ and thapsigargin have been shown to deplete the same $\text{Ca}^{2+}$ store by inhibiting the microsomal $\text{Ca}^{2+}$ translocase (34, 35), so that the increase in $[\text{Ca}^{2+}]_i$, induced by these compounds reflects the size of the Ins(1,4,5)$P_3$-sensitive $\text{Ca}^{2+}$ store. The present observation that both releasers, as well as Ins(1,4,5)$P_3$ itself, produced an identical increase in $[\text{Ca}^{2+}]_i$ in hepatocytes cultured from ethanol-fed and pair-fed rats indicated that ethanol feeding does not appear to change the size of intracellular $\text{Ca}^{2+}$ store.

In several rapidly turning-over cell types, an increase in $[\text{Ca}^{2+}]_i$, induced by occupation of mitogen and hormone receptors by their cognate ligands appears necessary to trigger cell proliferation (11–15). In hepatocytes, activation of many growth factor and hormone receptors induces transient elevation of $[\text{Ca}^{2+}]_i$. After attachment to their receptors on the cell membrane, growth factors, such as EGF (16, 44–46) and hepatocyte growth factor (46–48), trigger the rapid hydrolysis of PIP$_2$ by activation of PLC$_Y$. Hydrolysis of PIP$_2$ produces Ins(1,4,5)$P_3$, which is not only responsible for the release of $\text{Ca}^{2+}$ from one or more intracellular stores (17, 43), but may also govern $\text{Ca}^{2+}$ entry into the cells through receptor-operated channels (42). Together, these processes result in an increase in $[\text{Ca}^{2+}]_i$. The present results show impaired production of Ins(1,4,5)$P_3$ despite normal numbers and affinity of EGF receptors. These data lead us to suggest the alcohol-induced defect in $[\text{Ca}^{2+}]_i$ signaling is at a step that occurs after binding of mitogens to their receptors.

The present observations on the effects of chronic ethanol feeding on $[\text{Ca}^{2+}]_i$, differ from those of acute alcohol exposure (49, 50). Thus it has been shown that high concentrations of ethanol (100 mM or more; but note that the average blood alcohol concentration in alcoholics is 80–100 mM) can increase $[\text{Ca}^{2+}]_i$ in freshly isolated hepatocytes, and that such concentrations of ethanol stimulate hydrolysis of membrane inositol phosphates. It should be noted, however, that the nature of hepatocytes studied in suspensions or cultures on some matrices is different from that of well-differentiated hepatocytes. Thus our own observations (Zhang, B.H., and G.C. Farrell, unpublished results) that “acute” ethanol exposure does not increase $[\text{Ca}^{2+}]_i$ in well-differentiated hepatocytes in primary culture brings into question the physiological relevance of the earlier findings.

Previous studies observing the effects of chronic alcohol consumption on Ins(1,4,5)$P_3$ production have also shown conflicting data. Simonson and Alling (51) observed that inositol phosphate formation in human platelets stimulated with 5-hydroxytryptamine was inhibited in alcoholics. Similarly, Gonzales and Crews using rat liver slices, found that Ins(1,4,5)$P_3$ production stimulated by vasopressin and phenylephrine was suppressed by ethanol consumption for 5 mo; there was not an associated change in receptor binding (52). Further, recent work by Spitzer has demonstrated that 8 wk ethanol feeding in rats impairs the PLC-linked generation of inositol polyphosphates induced in rat liver by vasopressin (53). In contrast,
Hock et al. (54) reported that a 5–7 wk period of ethanol consumption did not affect hepatic PLC activity. The explanation for these differences may lie in the dose and duration of alcohol exposure. Thus our own observations indicated that 10 wk of feeding lower doses of ethanol was without effect on hepatic regeneration (data not shown), and only by 16 wk at the higher level of alcohol intake was DNA synthesis impaired. It is concluded that the weight of evidence is in favor of high-dose, long-term ethanol exposure inhibiting PLC activity in a range of tissues.

The findings that chronic ethanol feeding was associated with both impairment of EGF-stimulated liver cell proliferation and abrogation of receptor-operated \([\text{Ca}^{2+}]\text{,}\) signaling are consistent with our hypothesis that interruption of intracellular \([\text{Ca}^{2+}]\), signaling could be the mechanism by which alcohol impairs liver regeneration. From this hypothesis, it was predicted that release of intracellular \([\text{Ca}^{2+}]\) stores, such as was demonstrated to occur using thapsigargin and tBHQ, should restore the capacity of alcohol-exposed hepatocytes to proliferate. Indeed, incubation of hepatocytes from ethanol-fed rats with 10 \(\mu\text{M}\) tBHQ or 1 \(\mu\text{M}\) thapsigargin for 3 h did restore their ability to proliferate after exposure to EGF. In the case of tBHQ, such restoration appeared to be complete. The lesser, albeit significant, effect of thapsigargin could be related to a less sustained effect on \([\text{Ca}^{2+}]\), or to the operation of additional mechanisms not identified in the present studies. Whether “replacement” of a \([\text{Ca}^{2+}]\) signal in vivo could restore the proliferative capacity of the intact liver to stimuli as partial hepatectomy will need to be addressed by additional experiments.

In summary, chronic intake of a high ethanol-containing diet profoundly impaired the capacity of rat liver to regenerate after partial hepatectomy. The continued impairment of EGF-stimulated proliferation observed in hepatocytes cultured from ethanol-fed rats provided an experimental system in which to examine the molecular mechanism for alcohol-mediated inhibition of hepatocellular proliferation. Despite normal expression of EGF receptors, the \([\text{Ca}^{2+}]\), response to EGF was considerably blunted in hepatocytes cultured from chronic ethanol-fed rats, while the \([\text{Ca}^{2+}]\), signals produced by vasopressin and phenylephrine were virtually abrogated. Impairment of receptor-operated \(\text{Ins}(1,4,5)P_3\) production was shown to be one of the possible explanations for alcohol-mediat-ed abrogation of hepatocyte \([\text{Ca}^{2+}]\), signaling. Finally, release of the internal \([\text{Ca}^{2+}]\) pool by chemical means largely or completely reversed the impairment of mitogen-stimulated hepatocyte proliferation observed in ethanol-fed rats. It is concluded that loss of receptor-operated \([\text{Ca}^{2+}]\), signaling is the principal mechanism by which alcohol impairs liver regeneration.

Acknowledgments

The authors gratefully acknowledge the assistance of Dr. Chris Liddle in establishing the Pholoc system, and thank Dr. Andrew Keegan for advice and suggestions on the animal model of chronic ethanol intake.

This work was supported by project grant 910837 of the Australian National Health and Medical Research Council. G.C. Farrell is the Robert W. Storr Professor of Hepatic Medicine.

References


31. Johnson, R.M., and I.C. Garrison. 1987. Epidermal growth factor and angiotensin II stimulate formation of inositol 1,4,5- and 1,3,4-trisphosphate in...


