Hindawi Publishing Corporation PPAR Research Volume 2012, Article ID 164140, 9 pages doi:10.1155/2012/164140

Review Article

Coordinated Regulation of PPARy Expression and Activity through Control of Chromatin Structure in Adipogenesis and Obesity

Jérôme Eeckhoute, 1,2,3,4 Frédérik Oger, 1,2,3,4 Bart Staels, 1,2,3,4 and Philippe Lefebvre 1,2,3,4

Correspondence should be addressed to Jérôme Eeckhoute, jerome.eeckhoute@inserm.fr

Received 14 March 2012; Accepted 10 July 2012

Academic Editor: Andrea Galli

Copyright © 2012 Jérôme Eeckhoute et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

The nuclear receptor peroxisome proliferator-activated receptor gamma (PPARy) is required for differentiation and function of mature adipocytes. Its expression is induced during adipogenesis where it plays a key role in establishing the transcriptome of terminally differentiated white fat cells. Here, we review findings indicating that PPARy expression and activity are intricately regulated through control of chromatin structure. Hierarchical and combinatorial activation of transcription factors, noncoding RNAs, and chromatin remodelers allows for temporally controlled expression of PPARy and its target genes through sequential chromatin remodelling. In obesity, these regulatory pathways may be altered and lead to modified PPARy activity.

1. Introduction

Peroxisome proliferator-activated receptor gamma (PPARy) is a transcription factor (TF) belonging to the superfamily of nuclear receptors. PPARy has a well-established central role in differentiation and function of mature adipocytes [1–5]. This nuclear receptor is activated by endogenous ligands such as nitrated linoleic acid or oxidized fatty acids (9- and 13-HODE), prostaglandin J2 as well as by various synthetic ligands, including the insulin sensitizers pioglitazone and rosiglitazone [6]. Indeed, activation of PPARy by the thiazolidinediones (TZDs) pioglitazone or rosiglitazone improves insulin resistance associated with obesity and diabetes [7]. Recent studies suggest that this effect is mainly mediated through activation of PPARy in adipocytes [4, 8], although studies also suggest that macrophage [9] and brain PPARy [10] contributes to this therapeutic effect.

Transcriptional regulation in mammalian cells is intimately linked to the genomic organisation of the DNA in a highly dynamic chromatin structure. Indeed, chromatin

intrinsically impedes transcription factor access to the DNA. This is illustrated by the finding that TFs bind to a highly limited number of potential response elements within the genome of eukaryotic cells [11]. Typically, chromatin regions bound by TFs are devoid of nucleosomes since they can mask their DNA recognition motifs [12]. An additional layer of regulation is provided by epigenomic signatures including histone variant incorporation, histone posttranslational modifications as well as DNA (hydroxy)methylation. Transcriptional regulators and epigenetic modifications mutually regulate each other in order to achieve proper cell type and environment-specific usage of all functional DNA sites embedded within the genome [13–15]. Hence, transcriptional regulatory regions are characterized by different epigenetic signatures when inactive, poised, or active [16, 17].

In this context, results from several biochemical and genetic studies led to the concept that many transcription factors, including nuclear receptors, require presetting of the chromatin for binding to their response elements in

¹ Université Lille Nord de France, 59000 Lille, France

² Inserm, U1011, 59000 Lille, France

³ UDSL, 59000 Lille, France

⁴ Institut Pasteur de Lille, 59019 Lille, France

the DNA sequence [13, 15]. This consists of preliminary remodelling of the chromatin landscape allowing subsequent TF binding. This process involves so-called pioneer factors that can be recruited to nucleosomal DNA. Such pioneer factors would be required to initiate chromatin remodelling and competency of enhancers that are subsequently used by TFs to mediate transcriptional regulatory signals. Strikingly, some TFs bearing these functions can remain associated with mitotic chromatin suggesting they could bookmark regulatory sites and represent "epigenetic cues" [13, 15].

During adipocyte differentiation, chromatin remodelling events take place to allow proper PPARy expression and activity. We review here our current knowledge of an integrated control of PPARy expression and function in adipocytes emphasizing the central role of chromatin remodelling.

2. Regulation of *PPARy* Gene Expression in Adipocytes

2.1. Transcriptional Regulation of PPARy. The study of adipogenesis and adipocyte functions has benefited from cellular models which can be easily manipulated in vitro [18, 19]. Numerous studies made use of the mouse preadipocyte 3T3-L1 cell-line, which can adopt an adipocyte-like phenotype with lipid droplet accumulation upon stimulation with a cocktail of adipogenic inducers (isobutylmethylxanthine (IBMX), dexamethasone, and insulin). During this process, PPARy expression is strongly induced. Two isoforms of PPARy are encoded from alternative promoters in the mouse, namely, PPARy1 and PPARy2. While PPARy1 is found in numerous tissues, PPARy2 expression is mostly restricted to white and brown adipose tissues [20]. PPARy2 possesses 30 additional aminoacids, which renders the PPARy aminoterminal transactivation domain more active [21, 22]. Thus, while both PPARy isoforms can induce adipogenesis, PPARy2 is thought to play a dominant role in this process [23, 24].

Very early during adipogenesis, the expression of ecotropic viral integration site 1 (Evi1), CCAAT/enhancer binding protein (C/EBP) β and C/EBP δ is induced [25, 26]. This results in expression of low levels of the two PPARy isoforms and of C/EBPα [25, 26] maintained in a repressed state in preadipocytes by the transcriptional corepressor SMRT (silencing mediator of retinoic acid and thyroid hormone receptor) [27]. PPARy and C/EBP α can then induce each other's expression in a positive feedback loop promoting and maintaining the differentiated state of the adipocyte [3]. Interestingly, genomic profiling of PPARy binding sites in adipocytes has revealed that it is present both at the PPARy2 promoter and at potential enhancers in the vicinity or within its own gene [28, 29]. Expression of PPARy also requires the activity of the krüppel-like factors 5 and 15 (KLF5 and KLF15) secondarily to their induction by C/EBP transcription factors [30, 31]. Additionally, the transcription factors nuclear family I (NFI) and nuclear factor E2-related factor 2 (Nrf2) regulate both C/EBPα and PPARy during adipogenesis most probably through direct

binding to the PPARy1 and PPARy2 promoter, respectively [32, 33]. Additionally, NFI could exert its activities through binding to enhancers within or near both genes [33].

Gene expression is induced by TFs and their cofactors through chromatin remodelling events triggered by cofactor enzymatic activities catalyzing histone and DNA modifications [13-15]. Indeed, the transcriptional activation of PPARy during adipogenesis correlates with an epigenetic switch at the *PPARy* gene. For instance, adipocyte differentiation is associated with a strong increase in levels of histone activation marks at the two PPARy promoters. This includes acetylation of histone H3 lysine 27 (H3K27ac) and methylation of H3K4 (H3K4me2/3) and H4K20 (H4K20me1) [29, 34]. H3K27ac, which is catalyzed by the transcriptional coactivators CREB-binding protein (CBP) and p300 [35] and typically found at active transcriptional regulatory regions, also increases at enhancers within or near the PPARy gene [28]. Activation of the PPARy promoters is also associated with the removal of repressive marks including H3K9me2 and H3K27me3 [17, 34, 36, 37]. The switch from methylation to acetylation at H3K27 could therefore represent a point of integration between activating and repressing signals. Concomitantly, demethylation of the PPARy2 promoter, which leads to the release of the transcriptional inhibitor methyl CpG-binding protein 2 (MeCP2), occurs gradually during differentiation paralleling the continuing rise in PPARy2 mRNA expression [34, 38].

These epigenetic changes create an environment competent for gene induction. However, additional remodelling is required. Indeed, PPARy promoters also undergo chromatin reconfiguration through the binding of the nucleosomeremodeling complex switch/sucrose non-fermentable (SWI/SNF) [39]. SWI/SNF is required neither for epigenetic changes nor for general TF recruitment, but promotes transcription elongation [39]. Hence, PPARy induction is a multistep process in which sequential chromatin remodelling events eventually lead to the release of stalled RNA polymerase II. Control of transcription elongation through modulation of RNA polymerase II release from promoters has recently emerged as a central mechanism governing developmental gene expression [40]. Like developmental gene promoters in pluripotent cells [41], the PPARy1 promoter bears H3K4me3 in preadipocytes [28], which could facilitate its induction during differentiation [41]. RNA polymerase II stalling is not a mere consequence of transcription regulation but is by itself an integral part of gene regulation by competing with nucleosomes at promoters and therefore setting the ground for induction [40, 42]. Finally, release of stalled RNA polymerase II results in trimethylation of H3K36 within the PPARy gene, a feature of actively transcribed regions (Figure 1) [28, 43].

The function of adipose tissues is severely altered in obesity [44]. However, this does not stem from a reduced expression of PPARy, which remains unchanged or increased in adipose tissues from obese rats, mice, and humans [45–48]. Accordingly, knock-out of Nrf2 decreases PPARy expression, impairs adipogenesis, and protects mice from obesity [32]. Sustained expression of PPARy in WAT of obese mice may involve a decrease in levels of the orphan nuclear


FIGURE 1: Chromatin-based regulation of PPARy expression in adipogenesis. Schematic describing epigenomic events as well as sequential transcription factor binding involved in the regulation of *PPARy1/2* expression during adipogenesis. Expression of miR-27/130 targeting *PPARy* is also indicated.

receptor chicken ovalbumin upstream promoter transcription factor II (COUP-TFII), which represses transcription of the *PPARy* gene by bringing SMRT and decreasing histone acetylation levels at its promoters [49]. Note however that COUP-TFII role in adipogenesis is still to be clarified since contradictory results have been reported [50, 51]. In this context, perturbation of adipocyte functions in obesity might be linked essentially to modified rather than deficient PPARy

transcriptional regulatory activities as discussed hereafter. Alternatively, altered adipogenesis might be linked to the concomitant perturbed expression of other genes controlling adipocyte differentiation and functions such as genes of the Wnt, Notch, and Sonic Hedgehog signaling pathways [47]. On the contrary to what was observed in obesity, PPARy expression is decreased in visceral adipose tissues of mouse models of diabetes (db/db), which may directly

affect adipocyte differentiation and/or function. The authors showed that this decrease in PPARy expression is linked to DNA methylation of its promoter [34]. Interestingly, recent findings have highlighted a link between epigenetics and metabolism [52] showing that altered metabolism can lead to changes in activity of chromatin-modifying enzymes [53, 54]. Whether and how this could participate in PPARy abnormal expression in adipocytes remain to be investigated.

2.2. Posttranscriptional Regulation of PPARy Gene Expression in Adipocytes: Role of miRNA. Epigenomic transitions during adipogenesis often occur at regions distinct from promoters of annotated coding genes [28, 33, 55]. While some of these regions have been defined as enhancers regulating these genes, others are most probably linked to modulation of noncoding RNA (ncRNA) expression. A growing body of evidence points to a major role for ncRNAs in the control of cellular differentiation. Among those are microRNAs (miRNAs), which are short (~22 nucleotides) ncRNAs that posttranscriptionally repress gene expression [56]. By pairing to partially complementary sites in target mRNAs, miRNAs trigger their degradation and/or repress their translation [57]. Several miRNAs play key roles in the control of adipogenesis and adipocyte functions acting as pro- or antiadipogenic factors including miR-30 [58], miR-21 [59], and miR-637 [60] (for review [61, 62]).

Among those, miR-27a/b [63–65] and miR-130a/b [66] are negative regulators of terminal adipocyte differentiation. This inhibition of adipogenesis stems, at least in part, from their ability to prevent the transcriptional induction of PPARy in preadipocytes. In line, expression of these miRNAs is downregulated during adipogenesis. Both miR-27a/b and miR-130a/b directly target the 3′-untranslated region (3′-UTR) of PPARy [63, 64, 66]. Additionally, miR-130a/b could also recognize a sequence within the coding region of PPARy [66].

Interestingly, in agreement with their negative effect on PPARy expression observed *in vitro*, miR-130a/b expression correlates inversely with PPARy expression and BMI (body mass index) in abdominal fat depots of female subjects [66]. On the other hand, in contrast to their opposite expression observed during adipogenesis *in vitro*, miR-27a/b and PPARy are both increased in epididymal fat pads from obese mice (ob/ob) [65]. Therefore, while these studies demonstrate that miR-130a/b play a key role in post-transcriptional regulation of PPARy expression in adipogenesis and obesity, additional work is required to clarify the role of miR-27a/b in these processes.

The 5'- and 3'-UTRs of PPARy mRNA are relatively short (173 and 211 nucleotides long, resp.), which may exclude interaction with a large number of miRNAs [67, 68]. However, since miRNAs can simultaneously target several mRNAs within defined gene networks [69], it would be interesting to analyze whether some additional miRNAs, among those regulating adipogenesis [62], also target PPARy. Additionally, some miRNAs controlling adipogenesis indirectly regulate PPARy expression. For instance, miR-31 and miR-155 negatively impact on adipogenesis by

directly targeting C/EBP α and C/EBP β mRNA, respectively, which is secondarily associated with a decrease in PPAR γ expression levels [70, 71].

3. Chromatin-Based Regulation of PPARy Activity in Adipocytes

3.1. PPARy Transcriptional Activities Require Chromatin Presetting. Recent insights in our understanding of the transcriptional mechanisms controlling adipogenesis indicate that, reminiscent of other nuclear receptors, PPARy activities require chromatin presetting. For instance, C/EBP β can bind to condensed chromatin in preadipocytes and trigger interdependent recruitment of additional TFs including the glucocorticoid receptor (GR), signal transducers and activators of transcription 5 (STAT5), retinoid-X-receptor (RXR) and C/EBP δ to alleviate the repression exerted by SMRT [27, 55, 72]. Altogether, these factors are thought to induce early chromatin opening at enhancers allowing their replacement by PPAR γ (and C/EBP α) in more mature adipocytes [55, 73, 74]. Consequently, PPARy binds to enhancers characterized by early nucleosome depletion and presence of histone posttranslational modifications typical of competent/active sites (methylation of histone H3 lysine 4 (H3K4me) and acetylation of histone H3 lysine 9 (H3K9ac)) [28, 33]. These chromatin-based regulatory mechanisms are most probably involved in defining the adipocyte-specific PPARy transcriptional activities. Indeed, cell type-specific PPARy binding to chromatin and gene expression regulatory activities depend on different cell-specific collaborating TFs. For example, PPARy is recruited to enhancers that bind the pioneer factor *PU*.1 in macrophages [75].

In addition to enhancers whose chromatin is preset early, PPARy also binds to many enhancers where chromatin remodelling occurs during adipocyte differentiation [55]. In this case, how PPARy is directed to these regulatory regions and whether chromatin modifications precede or correlate with its recruitment are not clear yet.

3.2. Control of Chromatin Structure by PPARy. Even though recent studies highlight the need for chromatin presetting in the regulation of PPARy transcriptional activities, PPARy activation in turn also leads to additional posttranslational histone modifications. Indeed, PPARy activation triggers an exchange of interacting cofactors from corepressors to coactivators. These complexes bear enzymatic activities targeting histone acetylation and methylation. For instance, adipogenic differentiation is linked to a shift from complexes containing histone deacetylase (HDAC) to complexes containing hisone acetyltransferase (HAT) activities [76]. This exchange is observed during adipogenesis as well as upon activation of PPARy with synthetic agonists leading, for example, to increased acetylation of H3K9 at enhancers [75]. It emerges therefore that the activity of PPARydependent enhancers is controlled through sequential stages of chromatin remodelling linked to the hierarchical binding of TFs and cofactors. Chromatin remodelling at these

enhancers also involves hydroxymethylation of cytosines through mechanisms that remain to be elucidated [77].

Unlike enhancers whose accessibility is highly variable and cell-type specific, promoters generally lie in open and nucleosome free chromatin regardless of the cell type [78, 79]. However, promoters are controlled by epigenetic modifications that are partly different from those operating at enhancers [79]. For instance, in addition to chromatin remodelling taking place at enhancers, gene activation during adipogenesis also involves modifications at their promoters. This includes methylation of H4K20 by the SET domain containing lysine methyltransferase 8 (Setd8), an enzyme whose expression is induced by PPARy resulting in the activation of target gene promoters [29]. PPARymediated gene activation during adipogenesis also requires the mediator complex [80]. This complex not only serves as a platform for recruitment of general TFs and RNA polymerase II but can also recruit chromatin remodelers such as chromodomain helicase DNA-binding protein 1 (CHD1) [81]. Altogether, these studies indicate that activation of PPARy target genes involves a coordinated remodelling of chromatin at both enhancers and promoters. In this context, PPARy-mediated regulation could involve a defined threedimensional organisation of chromatin allowing enhancers and promoters to interact, reminiscent of gene activation by other nuclear receptors such as the estrogen receptor α [82, 83]. Importantly, PPARy-bound enhancers could regulate the expression of coding genes important for adipocyte functions both directly and/or indirectly by modulating the levels of miRNAs that control adipogenesis including miR-103 [84, 85]. Obesity leads to altered gene expression profiles in adipose tissue [86, 87]. PPARy transcriptional activity is exacerbated in obese compared to lean visceral WAT [46]. PPARy binds to DNA as a heterodimer with RXR, a nuclear receptor subfamily consisting of the isotypes RXR α , β , and ν . Interestingly, RXR α protein expression levels are specifically downregulated in visceral white adipose tissue of obese mice and humans through proteasomal degradation. This leads to reduced proportions of the RXR α -PPAR γ heterodimer and, as a result, to an increased sensitivity to PPARy agonists, since the SMRT corepressor is more readily dismissed from the remaining RXR β -PPAR γ complex. Even though not formally demonstrated, the effect of RXR α on the interaction with SMRT most probably influences the chromatin structure resulting in a blunted response to PPARy agonists due to enhanced interaction with HDACs [46]. In addition, the expression of Setd8, which is also increased in white adipose tissue of obese mice [29], may also participate in the strong PPARy transcriptional response of adipocytes from obese subjects through increased histone methylation.

4. An Integrated View of PPARy Regulation in Adipocytes

Taken as a whole, regulation of PPARy expression and activity is a highly integrative process defining an adipogenic transcriptional network involving key cross-regulatory loops between its members (Figure 2). Epigenomic transitions

during adipocyte differentiation allow for both temporallycontrolled induction of PPARy expression and subsequent regulation of its target genes. Chromatin presetting is observed both at PPARy and its target genes in preadipocytes and exploited to implement the adipogenic transcriptional program. This process is regulated by an intricate network of hierarchical and combinatorial transcriptional regulatory events. For instance, the transcription factor C/EBP β plays a pioneer role early in the course of adipogenesis to induce expression of PPARy, C/EBPα, and KLF5 and 15, which subsequently collaborate to maintain their own expression and activate adipogenic genes. Importantly, this activation requires presetting of chromatin at enhancers by C/EBPB [55]. Adipogenesis also involves inactivation of repressors, including miR-27a/b, which target both C/EBP α and PPAR γ in preadipocytes [63-65]. Among PPARy target genes are chromatin remodelers including the histone methyltransferase Setd8 [29] and transducin-like enhancer of split 3 (TLE3) [88]. Both factors are involved in a positive autoregulatory loop with PPARy simultaneously maintaining its high level of expression and induction of target gene expression. While TLE factors are known to have chromatin remodelling activities [89, 90], how TLE3 induces gene expression in adipocytes has not yet been characterized. Overall, PPARy in adipocytes is therefore controlled by an intricate network of transcriptional regulators that notably license the chromatin structure to allow for appropriate expression and activity of this nuclear receptor.

5. Concluding Remarks and Perspectives

We envision that future studies will extend the adipogenic transcriptional network by identifying additional transcriptional regulators and chromatin-associated events controlling PPARy activities. In addition to a better definition of epigenetic marks involved in this process, studies aimed at identifying mechanisms required for long-range activities of PPARy-bound enhancers are awaited. This will include a thorough description of the three-dimensional organisation of the chromatin during adipogenesis. Chromosome conformation capture (3C) and its derivatives are recent approaches that have refined our view of the genome spatial organisation and that may prove useful [91]. Taking into account the large diversity of newly discovered ncRNA species, the role of these RNAs in adipogenesis and control of PPARy is likely at its infancy. Another major question regarding the control of PPARy activity during adipogenesis relates to the identification of physiologically relevant endogenous ligands [6]. This also requires a better understanding of regulation of PPARy activities by alternative mechanisms including notably posttranslational modifications [92–95]. Finally, how these regulatory pathways are affected in pathophysiological conditions, such as obesity, will also deserve to be further addressed in order to improve PPARy targeting strategies. In this context, we will need to better understand the consequences of metabolic perturbations on the enzymatic activities of chromatin modifiers and their consequences for gene transcriptional regulation [52].


FIGURE 2: Integrated regulation of PPARy expression and activity in adipocytes. Schematic showing transcriptional regulators involved in control of PPARy expression and activity in adipocytes. Green arrows, positive regulation; red bars, negative regulation. See text for further details.

Authors' Contribution

J. Eeckhoute and F. Oger contributed equally as first co-authors.

Acknowledgments

This work was supported by grants from "European Genomic Institute for Diabetes" (E.G.I.D., ANR-10-LABX-46). F. Oger was supported by OSEO-ANVAR (IT-DIAB). B. Staels is a member of the Institut Universitaire de France.

References

- [1] Y. Barak, M. C. Nelson, E. S. Ong et al., "PPARy is required for placental, cardiac, and adipose tissue development," *Molecular Cell*, vol. 4, no. 4, pp. 585–595, 1999.
- [2] T. Imai, R. Takakuwa, S. Marchand et al., "Peroxisome proliferator-activated receptor *y* is required in mature white and brown adipocytes for their survival in the mouse," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 101, no. 13, pp. 4543–4547, 2004.
- [3] E. D. Rosen, C. H. Hsu, X. Wang et al., "C/EBPα induces adipogenesis through PPARy: a unified pathway," *Genes and Development*, vol. 16, no. 1, pp. 22–26, 2002.
- [4] S. Sugii, P. Olson, D. D. Sears et al., "PPARy activation in adipocytes is sufficient for systemic insulin sensitization," Proceedings of the National Academy of Sciences of the United States of America, vol. 106, no. 52, pp. 22504–22509, 2009.
- [5] P. Tontonoz, E. Hu, and B. M. Spiegelman, "Stimulation of adipogenesis in fibroblasts by PPARy2, a lipid-activated transcription factor," *Cell*, vol. 79, no. 7, pp. 1147–1156, 1994.

- [6] M. Schupp and M. A. Lazar, "Endogenous ligands for nuclear receptors: digging deeper," *The Journal of Biological Chemistry*, vol. 285, no. 52, pp. 40409–40415, 2010.
- [7] P. Tontonoz and B. M. Spiegelman, "Fat and beyond: the diverse biology of PPARy," *Annual Review of Biochemistry*, vol. 77, pp. 289–312, 2008.
- [8] P. Li, W. Fan, J. Xu et al., "Adipocyte NCoR knockout decreases PPARy phosphorylation and enhances PPARy activity and insulin sensitivity," *Cell*, vol. 147, no. 4, pp. 815–826, 2011.
- [9] A. L. Hevener, J. M. Olefsky, D. Reichart et al., "Macrophage PPARy is required for normal skeletal muscle and hepatic insulin sensitivity and full antidiabetic effects of thiazolidinediones," *The Journal of Clinical Investigation*, vol. 117, no. 6, pp. 1658–1669, 2007.
- [10] M. Lu, D. A. Sarruf, S. Talukdar et al., "Brain PPAR-y promotes obesity and is required for the insuling-sensitizing effect of thiazolidinediones," *Nature Medicine*, vol. 17, no. 5, pp. 618– 622, 2011
- [11] J. Eeckhoute, R. Métivier, and G. Salbert, "Defining specificity of transcription factor regulatory activities," *Journal of Cell Science*, vol. 122, no. 22, pp. 4027–4034, 2009.
- [12] A. Valouev, S. M. Johnson, S. D. Boyd, C. L. Smith, A. Z. Fire, and A. Sidow, "Determinants of nucleosome organization in primary human cells," *Nature*, vol. 474, no. 7352, pp. 516–522, 2011.
- [13] L. Magnani, J. Eeckhoute, and M. Lupien, "Pioneer factors: directing transcriptional regulators within the chromatin environment," *Trends in Genetics*, vol. 27, no. 11, pp. 465–474, 2011.
- [14] M. E. Minard, A. K. Jain, and M. C. Barton, "Analysis of epigenetic alterations to chromatin during development," *Genesis*, vol. 47, no. 8, pp. 559–572, 2009.

[15] K. S. Zaret and J. S. Carroll, "Pioneer transcription factors: establishing competence for gene expression," *Genes and Development*, vol. 25, no. 21, pp. 2227–2241, 2011.

- [16] J. Ernst, P. Kheradpour, T. S. Mikkelsen et al., "Mapping and analysis of chromatin state dynamics in nine human cell types," *Nature*, vol. 473, no. 7345, pp. 43–49, 2011.
- [17] Z. Wang, C. Zang, J. A. Rosenfeld et al., "Combinatorial patterns of histone acetylations and methylations in the human genome," *Nature Genetics*, vol. 40, no. 7, pp. 897–903, 2008.
- [18] A. G. Cristancho and M. A. Lazar, "Forming functional fat: a growing understanding of adipocyte differentiation," *Nature Reviews Molecular Cell Biology*, vol. 12, no. 11, pp. 722–734, 2011.
- [19] S. P. Poulos, M. V. Dodson, and G. J. Hausman, "Cell line models for differentiation: preadipocytes and adipocytes," *Experimental Biology and Medicine*, vol. 235, no. 10, pp. 1185– 1193, 2010.
- [20] P. Escher, O. Braissant, S. Basu-Modak, L. Michalik, W. Wahli, and B. Desvergne, "Rat PPARs: quantitative analysis in adult rat tissues and regulation in fasting and refeeding," *Endocrinology*, vol. 142, no. 10, pp. 4195–4202, 2001.
- [21] L. Fajas, D. Auboeuf, E. Raspé et al., "The organization, promoter analysis, and expression of the human PPARy gene," *The Journal of Biological Chemistry*, vol. 272, no. 30, pp. 18779–18789, 1997.
- [22] A. Werman, A. Hollenberg, G. Solanes, C. Bjørbæk, A. J. Vidal-Puig, and J. S. Flier, "Ligand-independent activation domain in the N terminus of peroxisome proliferator-activated receptor *y* (PPAR*y*). Differential activity of PPAR*y*1 and -2 isoforms and influence of insulin," *The Journal of Biological Chemistry*, vol. 272, no. 32, pp. 20230–20235, 1997.
- [23] E. Mueller, S. D. ori, A. Aiyer et al., "Genetic analysis of adipogenesis through peroxisome proliferator-activated receptor γ isoforms," *The Journal of Biological Chemistry*, vol. 277, no. 44, pp. 41925–41930, 2002.
- [24] J. Zhang, M. Fu, T. Cui et al., "Selective disruption of PPARy2 impairs the development of adipose tissue and insulin sensitivity," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 101, no. 29, pp. 10703–10708, 2004
- [25] J. Ishibashi, Z. Firtina, S. Rajakumari et al., "An Evi1-C/ΕΒΡβ complex controls peroxisome proliferator-activated receptor γ2 gene expression to initiate white fat cell differentiation," *Molecular and Cellular Biology*, vol. 32, no. 12, pp. 2289–2299, 2012.
- [26] W. C. Yeh, Z. Cao, M. Classon, and S. L. McKnight, "Cascade regulation of terminal adipocyte differentiation by three members of the C/EBP family of leucine zipper proteins," *Genes and Development*, vol. 9, no. 2, pp. 168–181, 1995.
- [27] S. Raghav, S. Waszak, I. Krier et al., "Integrative genomics identifies the corepressor SMRT as a gatekeeper of adipogenesis through the transcription factors C/EBPβ and KAISO," *Molecular Cell*, vol. 46, no. 3, pp. 335–350, 2012.
- [28] T. S. Mikkelsen, Z. Xu, X. Zhang et al., "Comparative epigenomic analysis of murine and human adipogenesis," *Cell*, vol. 143, no. 1, pp. 156–169, 2010.
- [29] K. I. Wakabayashi, M. Okamura, S. Tsutsumi et al., "The peroxisome proliferator-activated receptor y/retinoid X receptor α heterodimer targets the histone modification enzyme PR-Set7/Setd8 gene and regulates adipogenesis through a positive feedback loop," *Molecular and Cellular Biology*, vol. 29, no. 13, pp. 3544–3555, 2009.

[30] T. Mori, H. Sakaue, H. Iguchi et al., "Role of krüppel-like factor 15 (KLF15) in transcriptional regulation of adipogenesis," *The Journal of Biological Chemistry*, vol. 280, no. 13, pp. 12867–12875, 2005.

- [31] Y. Oishi, I. Manabe, K. Tobe et al., "Krüppel-like transcription factor KLF5 is a key regulator of adipocyte differentiation," *Cell Metabolism*, vol. 1, no. 1, pp. 27–39, 2005.
- [32] J. Pi, L. Leung, P. Xue et al., "Deficiency in the nuclear factor E2-related factor-2 transcription factor results in impaired adipogenesis and protects against diet-induced obesity," *The Journal of Biological Chemistry*, vol. 285, no. 12, pp. 9292– 9300, 2010.
- [33] H. Waki, M. Nakamura, T. Yamauchi et al., "Global mapping of cell type-specific open chromatin by FAIRE-seq reveals the regulatory role of the NFI family in adipocyte differentiation," *PLoS Genetics*, vol. 7, no. 10, Article ID e1002311, 2011.
- [34] K. Fujiki, F. Kano, K. Shiota, and M. Murata, "Expression of the peroxisome proliferator activated receptor *γ* gene is repressed by DNA methylation in visceral adipose tissue of mouse models of diabetes," *BMC Biology*, vol. 7, article 38, 2009
- [35] F. Tie, R. Banerjee, C. A. Stratton et al., "CBP-mediated acetylation of histone H3 lysine 27 antagonizes *Drosophila* Polycomb silencing," *Development*, vol. 136, no. 18, pp. 3131–3141, 2009.
- [36] J. Eeckhoute, M. Lupien, C. A. Meyer et al., "Cell-type selective chromatin remodeling defines the active subset of FOXA1-bound enhancers," *Genome Research*, vol. 19, no. 3, pp. 372–380, 2009.
- [37] A. Noer, L. C. Lindeman, and P. Collas, "Histone H3 modifications associated with differentiation and long-term culture of mesenchymal adipose stem cells," *Stem Cells and Development*, vol. 18, no. 5, pp. 725–736, 2009.
- [38] N. Sasai and P. A. Defossez, "Many paths to one goal? The proteins that recognize methylated DNA in eukaryotes," *International Journal of Developmental Biology*, vol. 53, no. 2-3, pp. 323–334, 2009.
- [39] N. Salma, H. Xiao, E. Mueller, and A. N. Imbalzano, "Temporal recruitment of transcription factors and SWI/SNF chromatin-remodeling enzymes during adipogenic induction of the peroxisome proliferator-activated receptor *y* nuclear hormone receptor," *Molecular and Cellular Biology*, vol. 24, no. 11, pp. 4651–4663, 2004.
- [40] M. Levine, "Paused RNA polymerase II as a developmental checkpoint," *Cell*, vol. 145, no. 4, pp. 502–511, 2011.
- [41] B. E. Bernstein, T. S. Mikkelsen, X. Xie et al., "A bivalent chromatin structure marks key developmental genes in embryonic stem cells," *Cell*, vol. 125, no. 2, pp. 315–326, 2006.
- [42] D. A. Gilchrist, G. Dos Santos, D. C. Fargo et al., "Pausing of RNA polymerase II disrupts DNA-specified nucleosome organization to enable precise gene regulation," *Cell*, vol. 143, no. 4, pp. 540–551, 2010.
- [43] B. Rao, Y. Shibata, B. D. Strahl, and J. D. Lieb, "Dimethylation of histone H3 at lysine 36 demarcates regulatory and non-regulatory chromatin genome-wide," *Molecular and Cellular Biology*, vol. 25, no. 21, pp. 9447–9459, 2005.
- [44] K. Sun, C. M. Kusminski, and P. E. Scherer, "Adipose tissue remodeling and obesity," *The Journal of Clinical Investigation*, vol. 121, no. 6, pp. 2094–2101, 2011.
- [45] A. Gorla-Bajszczak, C. Siegrist-Kaiser, O. Boss, A. G. Burger, and C. A. Meier, "Expression of peroxisome proliferator-activated receptors in lean and obese Zucker rats," *European Journal of Endocrinology*, vol. 142, no. 1, pp. 71–78, 2000.

[46] B. Lefebvre, Y. Benomar, A. Guédin et al., "Proteasomal degradation of retinoid X receptor α reprograms transcriptional activity of PPARy in obese mice and humans," *The Journal of Clinical Investigation*, vol. 120, no. 5, pp. 1454–1468, 2010.

8

- [47] M. Roldan, M. Macias-Gonzalez, R. Garcia, F. J. Tinahones, and M. Martin, "Obesity short-circuits stemness gene network in human adipose multipotent stem cells," *The FASEB Journal*, vol. 25, no. 12, pp. 4111–4126, 2011.
- [48] A. J. Vidal-Puig, R. V. Considine, M. Jimenez-Liñan et al., "Peroxisome proliferator-activated receptor gene expression in human tissues: effects of obesity, weight loss, and regulation by insulin and glucocorticoids," *The Journal of Clinical Investigation*, vol. 99, no. 10, pp. 2416–2422, 1997.
- [49] M. Okamura, H. Kudo, K. I. Wakabayashi et al., "COUP-TFII acts downstream of Wnt/β-catenin signal to silence PPARy gene expression and repress adipogenesis," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 106, no. 14, pp. 5819–5824, 2009.
- [50] L. Li, X. Xie, J. Qin et al., "The nuclear orphan receptor COUP-TFII plays an essential role in adipogenesis, glucose homeostasis, and energy metabolism," *Cell Metabolism*, vol. 9, no. 1, pp. 77–87, 2009.
- [51] Z. Xu, S. Yu, C. H. Hsu, J. Eguchi, and E. D. Rosen, "The orphan nuclear receptor chicken ovalbumin upstream promoter-transcription factor II is a critical regulator of adipogenesis," *Proceedings of the National Academy of Sciences* of the United States of America, vol. 105, no. 7, pp. 2421–2426, 2008.
- [52] S. Katada, A. Imhof, and P. Sassone-Corsi, "Connecting threads: epigenetics and metabolism," *Cell*, vol. 148, no. 1-2, pp. 24–28, 2012.
- [53] L. Pirola, A. Balcerczyk, R. W. Tothill et al., "Genome-wide analysis distinguishes hyperglycemia regulated epigenetic signatures of primary vascular cells," *Genome Research*, vol. 21, no. 10, pp. 1601–1615, 2011.
- [54] M. Xiao, H. Yang, W. Xu et al., "Inhibition of α-KG-dependent histone and DNA demethylases by fumarate and succinate that are accumulated in mutations of FH and SDH tumor suppressors," *Genes and Development*, vol. 26, no. 12, pp. 1326–1338, 2012.
- [55] R. Siersbfk, R. Nielsen, S. John et al., "Extensive chromatin remodelling and establishment of transcription factor hotspots during early adipogenesis," *The EMBO Journal*, vol. 30, no. 8, pp. 1459–1472, 2011.
- [56] M. U. Kaikkonen, M. T. Y. Lam, and C. K. Glass, "Non-coding RNAs as regulators of gene expression and epigenetics," *Cardiovascular Research*, vol. 90, no. 3, pp. 430–440, 2011.
- [57] D. P. Bartel, "MicroRNAs: target recognition and regulatory functions," *Cell*, vol. 136, no. 2, pp. 215–233, 2009.
- [58] L. E. Zaragosi, B. Wdziekonski, K. Le Brigand et al., "Small RNA sequencing reveals miR-642a-3p as a novel adipocyte-specific microRNA and miR-30 as a key regulator of human adipogenesis," *Genome Biology*, vol. 12, article R64, 2011.
- [59] Y. J. Kim, S. H. Hwang, H. H. Cho, K. K. Shin, Y. C. Bae, and J. S. Jung, "MicroRNA 21 regulates the proliferation of human adipose tissue-derived mesenchymal stem cells and high-fat diet-induced obesity alters microRNA 21 expression in white adipose tissues," *Journal of Cellular Physiology*, vol. 227, no. 1, pp. 183–193, 2012.
- [60] J.-F. Zhang, W.-M. Fu, M.-L. He et al., "MiR-637 maintains the balance between adipocytes and osteoblasts by directly targeting Osterix," *Molecular Biology of the Cell*, vol. 22, no. 21, pp. 3955–3961, 2011.

[61] C. Hilton, M. J. Neville, and F. Karpe, "MicroRNAs in adipose tissue: their role in adipogenesis and obesity," *International Journal of Obesity*. In press.

- [62] J. M. Romao, W. Jin, M. V. Dodson, G. J. Hausman, S. S. Moore, and L. le Guan, "MicroRNA regulation in mammalian adipogenesis," *Experimental Biology and Medicine*, vol. 236, no. 9, pp. 997–1004, 2011.
- [63] M. Karbiener, C. Fischer, S. Nowitsch et al., "microRNA miR-27b impairs human adipocyte differentiation and targets PPARy," *Biochemical and Biophysical Research Communica*tions, vol. 390, no. 2, pp. 247–251, 2009.
- [64] S. Y. Kim, A. Y. Kim, H. W. Lee et al., "miR-27a is a negative regulator of adipocyte differentiation via suppressing PPARy expression," *Biochemical and Biophysical Research Communications*, vol. 392, no. 3, pp. 323–328, 2010.
- [65] Q. Lin, Z. Gao, R. M. Alarcon, J. Ye, and Z. Yun, "A role of miR-27 in the regulation of adipogenesis," *FEBS Journal*, vol. 276, no. 8, pp. 2348–2358, 2009.
- [66] E. K. Lee, M. J. Lee, K. Abdelmohsen et al., "miR-130 suppresses adipogenesis by inhibiting peroxisome proliferator-activated receptor γ expression," *Molecular and Cellular Biology*, vol. 31, no. 4, pp. 626–638, 2011.
- [67] C. Cheng, N. Bhardwaj, and M. Gerstein, "The relationship between the evolution of microRNA targets and the length of their UTRs," BMC Genomics, vol. 10, article 431, 2009.
- [68] C. Wang, R. Tian, Q. Zhao et al., "Computational inference of mRNA stability from histone modification and transcriptome profiles," *Nucleic Acids Research*, vol. 40, no. 14, pp. 6414–6423, 2012.
- [69] J. B. Hsu, C. M. Chiu, S. D. Hsu et al., "miRTar: an integrated system for identifying miRNA-target interactions in Human," BMC Bioinformatics, vol. 12, article 300, 2011.
- [70] S. Liu, Y. Yang, and J. Wu, "TNFα-induced up-regulation of miR-155 inhibits adipogenesis by down-regulating early adipogenic transcription factors," *Biochemical and Biophysical Research Communications*, vol. 414, no. 3, pp. 618–624, 2011.
- [71] F. Sun, J. Wang, Q. Pan et al., "Characterization of function and regulation of miR-24-1 and miR-31," *Biochemical and Biophysical Research Communications*, vol. 380, no. 3, pp. 660–665, 2009.
- [72] D. J. Steger, G. R. Grant, M. Schupp et al., "Propagation of adipogenic signals through an epigenomic transition state," *Genes and Development*, vol. 24, no. 10, pp. 1035–1044, 2010.
- [73] M. I. Lefterova, Y. Zhang, D. J. Steger et al., "PPARy and C/EBP factors orchestrate adipocyte biology via adjacent binding on a genome-wide scale," *Genes and Development*, vol. 22, no. 21, pp. 2941–2952, 2008.
- [74] R. Nielsen, T. Å. Pedersen, D. Hagenbeek et al., "Genome-wide profiling of PPARy:RXR and RNA polymerase II occupancy reveals temporal activation of distinct metabolic pathways and changes in RXR dimer composition during adipogenesis," *Genes and Development*, vol. 22, no. 21, pp. 2953–2967, 2008.
- [75] M. I. Lefterova, D. J. Steger, D. Zhuo et al., "Cell-specific determinants of peroxisome proliferator-activated receptor *y* function in adipocytes and macrophages," *Molecular and Cellular Biology*, vol. 30, no. 9, pp. 2078–2089, 2010.
- [76] S. Sugii and R. M. Evans, "Epigenetic codes of PPARy in metabolic disease," FEBS Letters, vol. 585, no. 13, pp. 2121– 2128, 2011.
- [77] A. Sérandour, S. Avner, F. Oger et al., "Dynamic hydroxymethylation of deoxyribonucleic acid marks differentiationassociated enhancers," *Nucleic Acids Research*. In press.

[78] M. Bulger and M. Groudine, "Functional and mechanistic diversity of distal transcription enhancers," *Cell*, vol. 144, no. 3, pp. 327–339, 2011.

- [79] C. T. Ong and V. G. Corces, "Enhancer function: new insights into the regulation of tissue-specific gene expression," *Nature Reviews Genetics*, vol. 12, no. 4, pp. 283–293, 2011.
- [80] L. Grøntved, M. S. Madsen, M. Boergesen, R. G. Roeder, and S. Mandrup, "MED14 tethers mediator to the N-terminal domain of peroxisome proliferator-activated receptor y and is required for full transcriptional activity and adipogenesis," *Molecular and Cellular Biology*, vol. 30, no. 9, pp. 2155–2169, 2010
- [81] J. J. Lin, L. W. Lehmann, G. Bonora et al., "Mediator coordinates PIC assembly with recruitment of CHD1," *Genes* and Development, vol. 25, no. 20, pp. 2198–2209, 2011.
- [82] M. J. Fullwood, M. H. Liu, Y. F. Pan et al., "An oestrogen-receptor-α-bound human chromatin interactome," *Nature*, vol. 462, no. 7269, pp. 58–64, 2009.
- [83] E. Splinter and W. De Laat, "The complex transcription regulatory landscape of our genome: control in three dimensions," *The EMBO Journal*, vol. 30, no. 21, pp. 4345–4355, 2011.
- [84] E. John, A. Wienecke-Baldacchino, M. Liivrand, M. Heinäniemi, C. Carlberg, and L. Sinkkonen, "Dataset integration identifies transcriptional regulation of microRNA genes by PPARy in differentiating mouse 3T3-L1 adipocytes," *Nucleic Acids Research*, vol. 40, no. 10, pp. 4446–4460, 2012.
- [85] H. Xie, B. Lim, and H. F. Lodish, "MicroRNAs induced during adipogenesis that accelerate fat cell development are downregulated in obesity," *Diabetes*, vol. 58, no. 5, pp. 1050– 1057, 2009.
- [86] H. Guan, E. Arany, J. P. Van Beek et al., "Adipose tissue gene expression profiling reveals distinct molecular pathways that define visceral adiposity in offspring of maternal protein-restricted rats," *American Journal of Physiology*, vol. 288, no. 4, pp. E663–E673, 2005.
- [87] M. C. Vohl, R. Sladek, J. Robitaille et al., "A survey of genes differentially expressed in subcutaneous and visceral adipose tissue in men," *Obesity Research*, vol. 12, no. 8, pp. 1217–1222, 2004
- [88] C. J. Villanueva, H. Waki, C. Godio et al., "TLE3 is a dualfunction transcriptional coregulator of adipogenesis," *Cell Metabolism*, vol. 13, no. 4, pp. 413–427, 2011.
- [89] K. A. Holmes, A. Hurtado, G. D. Brown et al., "Transducinlike enhancer protein 1 mediates estrogen receptor binding and transcriptional activity in breast cancer cells," *Proceedings* of the National Academy of Sciences of the United States of America, vol. 109, no. 8, pp. 2748–2753, 2012.
- [90] B. H. Jennings and D. Ish-Horowicz, "The Groucho/TLE/Grg family of transcriptional co-repressors," *Genome Biology*, vol. 9, no. 1, article 205, 2008.
- [91] E. de Wit and W. de Laat, "A decade of 3C technologies: insights into nuclear organization," *Genes and Development*, vol. 26, no. 1, pp. 11–24, 2012.
- [92] W. Berrabah, P. Aumercier, P. Lefebvre, and B. Staels, "Control of nuclear receptor activities in metabolism by post-translational modifications," *FEBS Letters*, vol. 585, no. 11, pp. 1640–1650, 2011.
- [93] J. H. Choi, A. S. Banks, T. M. Kamenecka et al., "Antidiabetic actions of a non-agonist PPARy ligand blocking Cdk5mediated phosphorylation," *Nature*, vol. 477, no. 7365, pp. 477–481, 2011.
- [94] P. A. Dutchak, T. Katafuchi, A. L. Bookout et al., "Fibroblast growth factor-21 regulates PPARy activity and the antidiabetic

- actions of thiazolidinediones," Cell, vol. 148, no. 3, pp. 556–567, 2012.
- [95] O. V. Beekum, V. Fleskens, and E. Kalkhoven, "Posttranslational modifications of PPAR-γ: fine-tuning the metabolic master regulator," *Obesity*, vol. 17, no. 2, pp. 213–219, 2009.