Per3 length polymorphism in patients with type 2 diabetes mellitus

Abstract

Background: A number of observations support the involvement of circadian clock genes in the regulation of metabolic processes. One of these circadian genes, Per3, exhibits a variable number tandem repeat length polymorphism, consisting of two alleles, namely four and five repeat alleles, in its exon 18. The objective of this study was to examine the existence of Per3 variants in patients with type 2 diabetes mellitus (T2DM) as compared to a non T2DM control group.

Methods: Intravenous blood samples were collected to obtain white blood cells from 302 T2DM patients and 330 non-diabetic, age- and sex-matched, individuals. Per3 genotyping was performed on DNA by polymerase chain reaction.

Results: Frequency of five repeat allele was higher, and that of four repeat allele lower, in T2DM patients as compared to non-diabetic controls ($\chi^2 = 6.977, p = 0.0082$).

Conclusions: The results indicate an association of Per3 five repeat allele with T2DM occurrence and suggest that individuals with five repeat allele may be at a greater risk for T2DM as compared to those carrying the four repeat allele.

Keywords: circadian rhythms; clock gene; metabolism; Per3 polymorphism; type 2 diabetes mellitus.

Introduction

The mammalian circadian system is composed of a central pacemaker, located in the suprachiasmatic nucleus (SCN) of the hypothalamus, and peripheral clocks present in almost every cell in the organism [1]. The SCN master clock is synchronized by Zeitgebers (photic and non-photic). Non-photic Zeitgebers also affect peripheral oscillators found in organs such as the pancreas, liver, skeletal muscle, heart, adipose tissue, intestine, and retina [2–4].

Circadian clock genes are known to regulate circadian periodicity through a transcription-translation feedback loop, the circadian clock gene Per3 playing an essential role in such a feedback loop. Per3 consists of 21 exons of which the exon 18 contains a polymorphic repeat domain, with four (Per3^4) or five (Per3^5) copies of a tandem repeat region with a length of 54 bp sequence encoding 18 amino acids [5]. Several studies have reported associations of hPer3 alleles with a number of physiopathological conditions, including preference of timing in sleep/wake cycles [6, 7], delayed sleep phase syndrome (DSPS) [5–8], and sleep homeostasis [9]. In Per3 mutant mice, circadian period and phase underwent changes in liver and other peripheral tissues [10]. Per3 has also been reported to regulate adipocyte fate [11].

In humans, the onset of T2DM is recognized to be multifactorial and related to, among other processes, the timing and extent of food intake and physical exercise [12–14], sleep duration, and circadian desynchronization [15–18]. Yet, whether there is any association of the Per3 alleles with T2DM and obesity in humans remains to be explored. The objective of the study was to investigate the existence of Per3 length polymorphism in type 2 diabetes mellitus (T2DM) patients as compared to a group of sex- and age-matched non-diabetic controls.
Materials and methods

Sampling subjects

Blood samples were collected from 302 T2DM individuals (age=50.7±10.3) and 330 healthy non-T2DM individuals (age=49.9±9.1) who served as controls. Among 302 T2DM individuals, 184 were males (age=52.1±9.8) and 118 were females (age=48.8±10.8). In controls, 184 were males (age=50.4±8.9) and 146 females (age=49.4±3.0). All patients were living in Madurai, Tamil Nadu, India. Type 1 diabetes patients were excluded from the study.

Control subjects were initially screened randomly based on plasma glucose fasting level below 99 mg/dL and were excluded from participation if they had diabetes or any family history of diabetes [19]. The individuals were categorized as T2DM based on the guidelines prescribed by the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK), Bethesda, MD, USA, http://diabetes.niddk.nih.gov/DMPubs/diagnosis/index.aspx). All the patients with diabetes were under usual medication. All the information with regard to the protocol was explained and written consents were obtained from participants. The guidelines for the ethical treatment of patients in chronobiological studies [20] were followed and the experimental protocol was reviewed and approved by the Institutional Ethical Committee of the Madurai Kamaraj University, Madurai, India.

Per3 genotyping

Genomic DNA was isolated from the blood samples using the phenol-chloroform method. The polymerase chain reaction (PCR) was performed using the specific primers as described in [21]. The PCR reaction was carried out in 10 µL tubes containing 1 µL of 1×PCR reaction buffer, 0.5 µL (0.5 mM) of dNTPs mix, 1.5 µL (0.4 mM) Forward/Reverse Primer mix, 0.05 µL (0.025 U) Taq polymerase enzyme (Genet Bio, Daejeon, Korea), 2 µL (100 ng) of genomic DNA and 4.95 µL of Milli-Q water. The PCR amplification conditions included an initial step of 94°C for 5 min, 40 cycles of amplification (94°C for 30 s, 60.6°C for 30 s, 72°C for 30 s) and a final extension at 72°C for 5 min.

The resultant PCR products showed three genotypes based on their DNA size, characterized as: (i) Per3 homozygous allele (347 bp); (ii) Per3 heterozygous allele (347 bp and 401 bp); and (iii) Per3 homozygous allele (401 bp). Subsequently, 5% of long repeat and short repeat alleles were sequenced for confirmation.

Distribution of four and five repeat allele frequencies in the population was determined using the Hardy-Weinberg exact test [22]. Deviation from Hardy-Weinberg equilibrium and the association of allele frequencies of four and five repeat alleles with T2DM and control were analyzed by Chi-square Testing using the Statistical Program for Social Science (SPSS) software (Version 20.0; IBM Corp, Armonk, NY, USA); p-values lower than 0.05 were taken as evidence of statistical significance.

Results

Table 1 summarizes genotype and allelic distribution of Per3 variants in both groups of individuals. Genotype distribution in the three groups was within the limits of Hardy-Weinberg equilibrium. No significant deviation was found between the observed and expected allele frequencies for T2DM and control groups (p>0.05). The observed genotype frequencies in control and T2DM groups were 41.2% and 33.8% for Per3 homozygous four repeat allele (4/4), 47% and 47.3% for Per3 heterozygous four repeat allele (4/5) and 11.8% and 18.9% for Per3 homozygous five repeat allele (5/5), respectively. An increased prevalence of five repeat homozygotes was seen in T2DM patients as compared to non-diabetic controls (odds ratio=1.95, confidence interval 95%=1.21–3.15, p=0.006).

The allelic distribution of Per3 variants in both groups of individuals is summarized in Table 2. Frequency of five repeat allele was higher, and that of four repeat allele lower, in T2DM patients as compared to non T2DM individuals (χ²=6.977, p<0.0082).

Discussion

The foregoing results indicate that the Per3 five repeat allele could be related to T2DM occurrence and suggest

Table 1 Genotypic distribution of the 4-/5- length polymorphism of Per3 in type 2 diabetes mellitus (T2DM) patients and controls.

<table>
<thead>
<tr>
<th>Group</th>
<th>n</th>
<th>4-/4-</th>
<th>4-/5-</th>
<th>5-/5-</th>
</tr>
</thead>
<tbody>
<tr>
<td>T2DM</td>
<td>302</td>
<td>102</td>
<td>143</td>
<td>57</td>
</tr>
<tr>
<td></td>
<td></td>
<td>(34%)</td>
<td>(47%)</td>
<td>(19%)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>(41%)</td>
<td>(47%)</td>
<td>(12%)</td>
</tr>
<tr>
<td>Control</td>
<td>330</td>
<td>136</td>
<td>155</td>
<td>39</td>
</tr>
<tr>
<td></td>
<td></td>
<td>(41%)</td>
<td>(47%)</td>
<td></td>
</tr>
<tr>
<td>Odds ratio (95% confidence interval)</td>
<td>1</td>
<td>1.23 (0.87–1.73) p=0.24</td>
<td>1.95 (1.21–3.15) p=0.006</td>
<td></td>
</tr>
</tbody>
</table>

a4-, 4-repeat allele; 5-, 5-repeat allele.
that individuals with five repeat allele could be at a greater risk for T2DM as compared to individuals carrying the four repeat allele. Previously, a single nucleotide polymorphism (SNP) identified in CRY2, another circadian clock gene, but not in PER3, correlated with T2DM [23]. The distribution of Per3 alleles and genotypes were found to be in Hardy-Weinberg equilibrium, suggesting that genotypic and allele frequencies are constant in the population.

Although knowledge of Per3’s role as a component of time-keeping system in humans is limited, a number of reports indicate that hPer3 can be involved in the functioning of sleep [8, 24, 25] and of certain metabolic processes [11, 26]. Per3 alleles seem to influence sleep homeostasis and sleep/wake timing in individuals [8, 9] and a strong correlation has been found between the amount of sleep time and Per3 protein secretion in individuals [27]. Compared to four repeat individuals, five repeat individuals tend to experience a greater sense of sleep pressure and, further, tend to demonstrate a poorer cognitive performance when they are sleep deprived. Interestingly, five repeat Per3 allele has been linked to DSPS in a Brazilian population [7] as well as to a delayed acrophase of melatonin secretion [27]. Exposure of blue light decreased melatonin levels to a greater extent in individuals carrying the five repeat Per3 allele than in four repeat individuals [28]. In contrast, no correlation has been found between Per3 genotypes and preference of sleep/wake timing [29, 30].

A recent study attributed a major role of Per3 in the time keeping of peripheral oscillators present in the liver [10]. Per3 could also have a possible functional role in the regulation of adipogenesis as constitutive expression of Per3 blocked the process of adipogenesis in mesenchymal stem cells, whereas elimination of Per3 promoted it [11]. Moreover, Per3 mutant mice exhibited a remarkable difference in their body mass and body composition [26] and had more adipose tissue content than wild type mice [11]. Per3 is down regulated when cells are maintained under gluco-lipotoxic conditions in vitro [31].

A link between prolonged sleep disturbance and the increasing worldwide prevalence of the metabolic syndrome has been proposed [15, 17, 32]. For instance, it has been reported that clock gene expression is impaired in individuals with metabolic syndrome, and, further, that impairments in transcript levels of PER3 in human leukocytes occur in diabetic subjects and gestational diabetic women [33, 34]. Interestingly, mRNA of PER3 has been found to be inversely proportional to the glycated hemoglobin levels in T2DM patients [31, 34]. Taken together, these findings suggest that impaired Per3 may influence glucose metabolism.

Presence of three phenotypic variants in Per3 could be due to differential phosphorylation of proteins. The polymorphic repeat consists of a region of putative phosphorylation sites and phosphorylation would give rise to phenotype difference in individuals. Third repeat insertion/deletion would influence the phosphorylation level, thus modifying the behavior of an individual resulting in three different behavioral phenotypes [6].

The present study had several limitations that need to be considered in any interpretations of its findings. Besides its preliminary nature and the necessity for it to be confirmed in larger samples of patients and in different ethnic populations, the present study did not investigate the association between the onset of T2DM, body mass index and alcohol dependence among patients and the genotypic variants of Per3. Such a study is needed to substantiate the existence of a direct link between the polymorphic variants and their possible association with diabetes. Moreover it remains to be explored whether Per3 directly influences T2DM or indirectly through altered sleep/wake cycles or by any other unknown mechanism that remains unidentified. Indeed, besides circadian changes, other causative factors for the onset of T2DM must be considered, including insulin resistance in liver

Table 2 Four and Five repeat allele distribution of Per3 in type 2 diabetes mellitus (T2DM) patients and controls.

<table>
<thead>
<tr>
<th>Group</th>
<th>n</th>
<th>4- (Allele %)</th>
<th>5- (Allele %)</th>
<th>X²</th>
<th>p-Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>T2DM</td>
<td>302</td>
<td>347 (57%)</td>
<td>257 (43%)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Control</td>
<td>330</td>
<td>427 (65%)</td>
<td>233 (35%)</td>
<td>6.977</td>
<td>0.0082</td>
</tr>
<tr>
<td>Odds ratio (95% confidence interval)</td>
<td>0.74 (0.59–0.92)</td>
<td>1.36 (1.08–1.71)</td>
<td>95%[1.081726–1.703075]</td>
<td>p<0.01</td>
<td>p<0.01</td>
</tr>
</tbody>
</table>

4-, 4-repeat allele; 5-, 5-repeat allele.

and abnormal adipogenesis [35], less physical inactivity [14], sleep loss [17, 36], sedentary lifestyle [14, 37], and high amount of food intake and/or high calorie food consumption [16]. In any event, the findings reported herein are compatible with the hypothesis that Per3 five repeat allele is associated with a greater risk of T2DM.

Acknowledgements: First and foremost, we are extremely grateful to the study participants who took the time from their busy schedules to participate in the study. Without their participation and feedback, this study would not have been possible. We sincerely thank P. Kumarasamy, S. Chandrasekar, Anbarasan, Vasavi, S. Vignesh, Parthiban, Sowbar, Mukilan, and M. Stalin Raja for their help and assistance. The authors sincerely acknowledge the financial support received from various programs including DST-PURSE, UGC-CAS, NRCBS, UGC-Genomics Program, and ANPCYT, Argentina (PICT 2012-0984). R. Karthikeyan acknowledges the UGC for providing Meritorious fellowship. However, the funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript. DPC is a Senior Investigator, CONICET, Argentina.

Conflict of interest statement

The authors have read the journal’s policy and have the following potential conflicts: S.R. Pandi-Perumal is a stockholder and the President and Chief Executive Officer of Somnogen Canada Inc., a Canadian Corporation. He declares that he has no competing interests that might be perceived to influence the content of this article. This does not alter the authors’ adherence to all the journal policies. All remaining authors declare that they have no proprietary, financial, professional, nor any other personal interest of any nature or kind in any product or services and/or company that could be construed or considered to be a potential conflict of interest that might have influenced the views expressed in this manuscript.

Received September 2, 2013; accepted November 14, 2013; previously published online December 14, 2013

References