
Journal of Proteomics xxx (2017) xxx–xxx

JPROT-02811; No of Pages 9

Contents lists available at ScienceDirect

Journal of Proteomics

j ourna l homepage: www.e lsev ie r .com/ locate / jp rot
Novel insights into cardiac remodelling revealed by proteomic analysis of the trout
heart during exercise training

Laura A. Dindia 1, Sarah L. Alderman 1, Todd E. Gillis ⁎
Department of Integrative Biology, University of Guelph, Guelph, Ontario, Canada
⁎ Corresponding author at: Dept. Integrative Biology, Un
E., Guelph, ON, N1G 2W1, Canada.

E-mail address: tgillis@uoguelph.ca (T.E. Gillis).
URL: http://comparativephys.ca/gillislab/ (T.E. Gillis).

1 Author contributed equally.

http://dx.doi.org/10.1016/j.jprot.2017.03.023
1874-3919/© 2017 Elsevier B.V. All rights reserved.

Please cite this article as: L.A. Dindia, et al.,
exercise training, J Prot (2017), http://dx.do
a b s t r a c t
a r t i c l e i n f o
Article history:
Received 25 October 2016
Received in revised form 27 February 2017
Accepted 28 March 2017
Available online xxxx
The changes in the cardiac proteome of rainbow trout (Oncorhynchus mykiss) were quantified during the early
phases (4, 7, and 14 d) of a typical exercise-training regime to provide a comprehensive overview of the cellular
changes responsible for developing a trained heart phenotype. Enhanced somatic growth during the 14 d exper-
iment was paralleled by cardiac growth to maintain relative ventricular mass. This was reflected in the cardiac
proteome by the increased abundance of contractile proteins and cellular integrity proteins as early as Day 4, in-
cluding a pronounced and sustained increase in blood vessel epicardial substance – an intercellular adhesion pro-
tein expressed in the vertebrate heart. An unexpected finding was that proteins involved in energy pathways,
including glycolysis, β-oxidation, the TCA cycle, and the electron transport chain, were generally present at
lower levels relative to Day 0 levels, suggesting a reduced investment in the maintenance of energy production
pathways. However, as the fish demonstrated somatic and cardiac growth during the exercise-training program,
this change did not appear to influence cardiac function. The in-depth analysis of temporal changes in the cardiac
proteomeof trout during the early stages of exercise training reveals novel insights into cardiac remodelling in an
important model species.
Biological significance: Rainbow trout hearts have a remarkable ability for molecular, structural, and functional
plasticity, and the inherent athleticism of these fishmakes them ideal models for studies in comparative exercise
physiology. Indeed, several decades of research using exercise-trained trout has shown both conserved and
unique aspects of cardiac plasticity induced by a sustained increase in theworkload of the heart. Despite a strong
appreciation for the outcomeof exercise training, however, the temporal events that generate this phenotype are
not known. This study interrogates the early stages of exercise training using in-depth proteomic analysis to un-
derstand the molecular pathways of cardiac remodelling. Two major and novel findings emerge: (1) structural
remodelling is initiated very early in training, as evidenced by a general increase in proteins associatedwithmus-
cle contraction and integrity at Day 4, and (2) the abundance of proteins directly involved in energy production
are decreased during 14 d of exercise training, which contrasts the general acceptance of an exercise-induced in-
crease in aerobic capacity ofmuscle, and suggests that regulation of energy pathways occurs at a different biolog-
ical level than protein abundance.

© 2017 Elsevier B.V. All rights reserved.
Keywords:
Heart
iTRAQ
Proteome
Exercise training
Remodelling
Fish
1. Introduction

Exercise training induces a suite of physiological changes to improve
oxygen convection, energy utilization, and metabolic waste removal,
resulting in improved aerobic performance. Among these changes, car-
diac plasticity is critical given the central role of heart function during
exercise and recovery. The fish heart is a useful model for studies of ex-
ercise-induced cardiac plasticity in vertebrates for three reasons. First,
iversity of Guelph, 50 Stone Rd

Novel insights into cardiac r
i.org/10.1016/j.jprot.2017.03.0
fish hearts have a remarkable ability to remodel in response to physio-
logical stressors [1], including thermal acclimation [2–5], anaemia [6],
sexual maturation [7–9] and exercise [10–12]. Second, key differences
in how the fish heart responds to training compared to themammalian
heart, including myocyte hyperplasia [12,13] and increased mitochon-
drial activity [12,14], suggests that novel pathways are activated in re-
sponse to the increase in workload brought on by exercise. A deeper
understanding of these phylogenetic differences could lead to impor-
tant advances in the treatment of various heart maladies. Lastly, exer-
cise can improve disease resistance [15] and somatic growth in fish
[16,17], which are advantageous outcomes for aquaculture. This pre-
sents a direct application for knowledge gained in exercise studies on
commercially relevant fish species [18]. Indeed, the high commercial
value of salmonids like the rainbow trout (Oncorhynchus mykiss),
emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1016/j.jprot.2017.03.023
http://comparativephys.ca/gillislab/
Journal logo
http://dx.doi.org/10.1016/j.jprot.2017.03.023
http://www.sciencedirect.com/science/journal/18743919
www.elsevier.com/locate/jprot
http://dx.doi.org/10.1016/j.jprot.2017.03.023


2 L.A. Dindia et al. / Journal of Proteomics xxx (2017) xxx–xxx
combined with their natural athleticism, makes this group of teleosts a
model of choice in exercise studies on fish.

Cardiac function and morphology is directly linked to swimming
performance in fish [19]. Following at least 4 wk of training at sustain-
able swimming speeds (≤2 body lengths per second, BL s−1), a number
of cellular, biochemical, and functional properties of the heart are mod-
ified. The metabolic capacity of the heart improves, as demonstrated by
increases in the activity of oxidative enzymes [14], and inmitochondrial
surface area and mitochondrial DNA content [12]. Maximum power
output of the heart increases [14], as does maximum oxygen consump-
tion [11]. Physiological hypertrophy is induced by exercise training, in-
cluding increased expression ofmyocyte growth factors (ex. myogenin)
and cell proliferating genes (ex. proliferating cell nuclear antigen) [12,
20], and a modest increase in relative ventricular mass often occurs
[10–12], but not always [14]. However, differences in training intensity
and duration can influence the cardiac phenotype that emerges from a
given study, which may explain why improved performance in a stan-
dardized swimming test (Ucrit) is sometimes [21,22] but not always ob-
served [11,14]. In mammals, too, it is well-established that while
moderate exercise is cardioprotective [23], prolonged andhigh intensity
activity can lead to paraphysiological adaptations resembling features of
cardiomyopathy [24,25].

Building on the well-characterized cardiac phenotype that results
from aerobic training in fish, the goal of the present study was to inter-
rogate the underlying mechanisms that drive exercise-induced cardiac
plasticity in fish by quantifying the temporal changes in the cardiac pro-
teome of rainbow trout during the early phases of exercise training. This
was accomplished using isobaric tag for relative and absolute quantita-
tion (iTRAQ) paired with mass spectrometry to quantify each identified
protein. This approach enabled a global perspective of the temporally
sensitive cellular changes that produce a trained heart phenotype.

2. Materials and methods

2.1. Experimental animals

Juvenile rainbow trout (O. mykiss) of mixed sex and uniform size
(n = 27; 21.6 ± 0.31 cm; 118.9 ± 5.7 g) were obtained from Alma
Aquaculture Research Station (Elora, Ontario) and acclimated for 4 wk
in the Hagen Aqualab (University of Guelph) in 2000 L tanks held at
11 °C with a 12 h light/12 h dark photoperiod. Fish were fed Profishent
fish feed (Martin Mills Inc., Elmira ON), ad libitum once daily during the
acclimation and experimentation periods. All protocols were approved
by the University of Guelph Animal Care Committee (Protocol #2710),
as per the guidelines of the Canadian Council for Animal Care.

2.2. Exercise training

A circular racewaywas constructed by placing a 1mdiameter plastic
pipe vertically in the center of the tank and then injectingwater tangen-
tially to create a current. A flow meter was used throughout the exper-
iment to measure water velocity at multiple locations. Exercise training
was initiated by gradually increasing water velocity from 0 cm s−1 to
40 cm s−1 over a 24 h period (approximately 2.0 BL s−1 on Day 1, and
1.7 BL s−1 on Day 14, based on average fork length). This velocity was
chosen to estimate 60% Ucrit for rainbow trout of similar size [26], and
reflects previous studies that observed changes in relative ventricular
mass [10] and cardiac function [14] in trout swum at similar speeds
for 4 wk. Prior to increasing water velocity (Day 0), and then on
days 4, 7, and 14, a sub-sample of trout were euthanized in buffered
MS-222 (50 mg l−1; n = 6–7 per time point). Mass and fork length
were recorded and used to calculate condition (K) factor using
the formula:

K ¼ 105 �massðgÞ=lengthðmmÞ5
Please cite this article as: L.A. Dindia, et al., Novel insights into cardiac r
exercise training, J Prot (2017), http://dx.doi.org/10.1016/j.jprot.2017.03.0
Bloodwas collected by free-flow from caudal vessels, allowed to clot
for 1 h at room temperature, cleared by centrifugation, and then the
serum was isolated and frozen. The ventricle was removed and rinsed
twice with saline buffer to clear luminal blood, then snap frozen on
dry ice. Gender was assigned based on the colour of the developing go-
nads, with ovaries having a distinct orange hue relative to the pale pink
testes; however, all fish were sexually immature.

2.3. Glucose and lactate assays

Serum glucose and lactate concentrationswere determined spectro-
photometrically by fitting absorbance values against standard curves
generated from known dilutions of glucose or lactate, respectively.
Serum glucose was quantified in duplicate 200 μl reactions (0.2 M Tris,
5mMNAD, 2mMMgSO4, 5mMATP, 0.08 U glucose-6 phosphate dehy-
drogenase Sigma-Aldrich CAS 9001-40-5; pH 7.4) by measuring the
change in absorbance (340 nm) after incubating for 45 min at room
temperature in the presence of 0.1 U hexokinase (Sigma-Aldrich, CAS
9001-51-8). Serum lactate was quantified in duplicate 200 μl reactions
(0.2 M hydrazine sulfate, 0.5 mM NAD; pH 9.5) by measuring the
change in absorbance (340 nm) after incubating for 30 min at room
temperature in the presence of 5 U lactate dehydrogenase (Sigma-Al-
drich, CAS 9001-60-9).

2.4. iTRAQ labelling

The ventricles of 2male and 2 female fish per time point (except Day
7 which had 2 males and 1 female) were manually pulverized with a
mortar and pestle, then homogenized in SDS buffer (4% w/v SDS,
100 mM HEPES, 0.1 M DTT, pH 7.6) containing 1× protease inhibitor
(Roche, Mississauga, ON). The crude homogenate was clarified by cen-
trifugation at 16,000 g for 10 min. Proteins from the supernatant were
extracted using the Calbiochem Protein Extraction Kit (EMD Millipore,
Billerica, MA), as instructed by the manufacturer. The protein pellet
was dissolved in HEPES buffer (1 M HEPES, 8 M urea, 2 M thiourea, 4%
CHAPS w/v; pH 8.5) and protein concentration determined using the
Pierce BCA Protein Assay Kit (Thermo-Fisher, Whitby, ON). For each
sample, 200 μg of protein was transferred to an Amicon®Ultra-0.5 cen-
trifugation filter device (10 K nominalmolecularweight limit), inwhich
samples were washed three times with UA buffer (8 M urea in 0.1 M
HEPES, pH 8.5) before being incubated for 30 min in the dark with UA
buffer containing 0.05 M of iodoacetamide (IAA, Sigma-Aldrich,
Oakville, ON) and washing three times with 0.5 M of triethylammonium
bicarbonate (TEAB, Sigma). Sequence-modified trypsin (Thermo-Fisher)
was dissolved in 0.5 M TEAB and was added to each sample at a 1:50 en-
zyme to protein ratio. Samples were trypsin digested overnight (approx-
imately 18 h) at 37 °C.

Digested peptides from the 4 biological replicates per time point
were labelled using 2 8-plex iTRAQ kits (Thermo-Fisher), as outlined
in themanufacturer's protocol. One Day 0 sample was labelled in dupli-
cate reactions for inclusion as a standardization control across the 2
plexes. All experimental groups were represented within each 8-plex.
Isobaric tags were alternated between experimental groups to avoid
the unlikely potential for labelling bias between tags [27]. Following
peptide labelling, samples within each 8-plex were pooled and purified
through a C18 column (Sigma). Labelled peptides were eluted with 70%
acetonitrile and 0.1% formic acid.

2.5. Mass spectrometry

Mass spectrometry was carried out at SickKids Proteomics Analysis
Robotics & Chemical Biology Centre (SPARC BioCentre, Toronto, ON).
Peptides were loaded onto a 50 cm × 75 μm ID column with RSLC 2
um C18 resin (EASY-Spray, Thermo-Fisher) with an integrated emitter.
The Easy-Spray nLC 1000 chromatography system (Thermo-Fisher)was
used to elute peptides onto a Q-Exactive hybrid mass spectrometer
emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1016/j.jprot.2017.03.023


3L.A. Dindia et al. / Journal of Proteomics xxx (2017) xxx–xxx
(Thermo-Fisher) using a solvent gradient (0 to 35% acetonitrile in 0.1%
formic acid) over 4 h. The mass spectrometer was operated in the data
dependent mode with 1 MS followed by 10 MS/MS spectra. Resolution
of MS scans were either 70,000 (MS) or 17,500 (MS/MS) FWHM, with
a target of 1 × 106 ions and maximum scan time of 120 ms. A relative
collision energy of 27% was used for MS/MS. First mass was fixed at
80 Da with a dynamic exclusion of 15 s for MS/MS scans. Raw data
files were acquiredwith XCalibur 2.2 and processedwith ProteomeDis-
cover 1.4 (Thermo-Fisher).

2.6. Western blotting

The remaining frozen ventricles that were not processed for iTRAQ (n
= 2–4 per time point) were pulverized and briefly sonicated in ice-cold
buffer (50 mM Tris-HCl, pH 7.5, containing 1× protease inhibitor
(Roche)), then cleared by centrifugation. The protein concentration of
the supernatant was determined using a BCA assay (Thermo-Fisher),
and then samples were diluted in Laemmli's buffer (60 mM Tris-HCl,
10% glycerol, 2% SDS, 0.01% bromophenol blue, 5% 2-mercaptoethanol,
pH 6.8) and boiled (95 °C, 5 min). Approximately 20 μg total protein
was loaded per lane of a 12% polyacrylamide gel and separated by SDS-
PAGE, with all time points represented on each gel. Separated proteins
were transferred onto a PVDFmembrane (30V for 16h), and then stained
for total protein using SYPRO Ruby Blot Stain (Invitrogen) as per
manufacturer's instructions. Blots were blocked in 5% skim milk in tris-
buffered saline with 0.1% Tween-20 (TBST) then incubated overnight at
4 °C in a custom-made rabbit polyclonal antibody against salmonid cardi-
ac troponin I (cTnI; 1:500 in blocking buffer; Cedarlane Laboratories, Bur-
lington, ON). Immunodetectionwas completed by incubating blots for 1 h
at room temperature in goat anti-rabbit IgG-HRP (1:3000 in blocking
buffer; Santa Cruz Biotechnologies, Dallas, TX) and visualizing with en-
hanced chemiluminescence on a ChemiDoc MP (BioRad). Densitometry
was performed using Image Lab 5.2 (Bio Rad) and cTnI abundance was
standardized against total protein and normalized to the loading control.

2.7. Data analysis

Statistical differences in fish metrics, serum metabolite concentra-
tions, and cTnI abundance (densitometry) were determined using a
one-way analysis of variance (ANOVA; p b 0.05) followed by a Tukey
HSD test for pairwise comparisons where differences were detected.

Identification and quantification of cardiac proteins was performed
by PEAKS Studio 7 (Bioinformatics Solutions Inc., Waterloo, ON, Cana-
da). The mass spectra were searched against the ray-finned fishes
(Actinopterygii) NCBI non-redundant protein database and Uniprot/
Swissprot database (taxonomy not selected) downloaded on June 16,
2015. Carbamidomethylation was set as a variable modification and
iTRAQ as a fixed modification on N-termini and lysine residues. Search
parameters allowed up to two missed trypsin cleavages, 10.0 ppm par-
ent mass error tolerance and 0.02 Da fragment mass error tolerance. A
high confidence in the peptide-protein identifications was assured by
using a FDR cut-off of 1% and requiring a protein identification score
(−10logP) of ≥20 [28] and at least one unique peptide for protein iden-
tification [29,30]. More than 99% of proteins had a protein identification
Table 1
Bodymass, fork length, condition factor (K), ventricle mass, relative ventricular mass (RVM), an
ing. An * in themain headings indicates that a significant difference in that variablewas detected
are denoted by letters (p b 0.05; n = 6–7). Different letters indicate a significant difference be

Mass*
(g)

Length
(cm)

K Factor*

Day 0 102.3 ± 3.5a 20.7 ± 0.3 1.16 ± 0.06ab

Day 4 99.1 ± 5.7a 21.1 ± 0.6 1.05 ± 0.04a

Day 7 124.8 ± 11.1ab 21.9 ± 0.7 1.16 ± 0.02ab

Day 14 147.1 ± 11.6b 22.4 ± 0.7 1.30 ± 0.03b

RVM, relative ventricular mass calculated by dividing ventricle mass by body mass for individu

Please cite this article as: L.A. Dindia, et al., Novel insights into cardiac r
exercise training, J Prot (2017), http://dx.doi.org/10.1016/j.jprot.2017.03.0
score N 30 (equivalent P-value = 0.001), indicating these scores have
b0.1% chance of being a random match, and all proteins included in the
analysis were identified on both 8-plexes. An identical samplewas includ-
ed on each 8-plex to standardize abundance values between the two
plexes. Once standardized, the two 8-plexes were combined for analysis,
and only proteins that were quantified in all samples from both 8-plexes
were considered for analysis. Statistical analysis of differentially abundant
proteins was conducted using Linear Models for Microarray Analysis
(LIMMA) implemented as a Bioconductor package in theR statistical inter-
face [31]. Prior to statistical analysis, abundance values were globally nor-
malized using variance stabilization in the R-based package ‘VSN’ [32].
Protein quantification using iTRAQ tends to underestimate fold changes
compared to other approaches, therefore uncorrected P-values b 0.05
were used to determine significant changes [33]. Differentially abundant
proteins that were classified as unnamed proteins from the NCBI database
were identified using Blastp, and then assigned the corresponding human
ortholog protein accession ID. Differentially abundant proteins were omit-
ted from pathway analysis if a human ortholog could not be confidently
assigned (9 proteins), or if theywere not part of the true cardiac proteome
(6 blood proteins, and residual trypsin from digestion step). Protein ontol-
ogy of the whole ventricle proteome was conducted using Blast2GO [34].
To characterize the pathways involved in exercise-induced cardiac remod-
elling the Search Tool for the Retrieval of INteracting Genes/proteins
(STRING) was used to create functional networks of the differentially
abundant proteins for each day during the training regimen. Heat maps
were generated from median z-scores of the differentially abundant pro-
teins using complete-link hierarchical clustering in the open source
InfernoRDN statistical software for proteomic analysis [35].

3. Results

3.1. Organismal response to exercise

Average fish mass increased by 50% during the 14 d exercise period
(p b 0.05), but there was no significant change in fork length (Table 1).
The K factor remained relatively stable throughout the experiment, with
no time point being significantly different from Day 0, but Day 14 was
significantly greater than Day 4 (p b 0.01). A significant difference in
ventricle mass was detected among time points by ANOVA, reflecting
an increase in mass with time, but post-hoc analysis failed to detect
pairwise differences (Table 1). There was no difference in relative ven-
tricularmass (Table 1). Therewas no effect of exercise on serumglucose
levels, while the serum lactate levels were higher at Day 7 compared to
Days 0, 4, and 14 (Table 1).

3.2. General summary of trout cardiac proteome

The mass spectra from the 2 iTRAQ 8-plexes were searched against
the NCBI-nr (Actinopterygii) and Uniprot/Swissprot (all taxonomy) da-
tabases, returning 736 and 615 protein identifications, respectively
(see Supplementary data Table 1 in [36]). The assignment of peptide ra-
tios based on isobaric labelling was 90%, which is similar to previously
reported labelling efficiencies for iTRAQ [37]. Protein ontology from
Blast2Go analysis categorized proteins into cell compartment, biological
d serum concentrations of glucose and lactate during 14 days of continuous exercise train-
using a one-way ANOVA, andpairwise differenceswere determinedwith a Tukey test and
tween days.

Ventricle*
(mg)

RVM
(×10 e−3)

Glucose
(mM)

Lactate*
(mM)

173 ± 6a 1.7 ± 0.09 2.2 ± 0.1 3.3 ± 0.5a

161 ± 13a 1.6 ± 0.09 2.2 ± 0.2 4.2 ± 0.6a

200 ± 18a 1.6 ± 0.09 2.1 ± 0.1 5.5 ± 0.4b

221 ± 19a 1.5 ± 0.04 2.1 ± 0.1 3.5 ± 0.3a

al fish.

emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1016/j.jprot.2017.03.023


4 L.A. Dindia et al. / Journal of Proteomics xxx (2017) xxx–xxx
process and molecular function, and included 11–17 subcategories
within each group (Fig. 1). Intracellular proteinswere themost populat-
ed subcategory within cell compartment. Cellular and metabolic pro-
cesses were the top subcategories within biological processes. Finally,
binding and catalytic activity dominated the molecular function
category.

3.3. Cardiac proteomic response to prolonged exercise

A heat map was constructed to visualize the hierarchical
clustering of protein abundances across time points (Fig. 2). The
heat map confirms that the cardiac proteomes of biological replicates
(individual fish) are highly similar within time points, and that
exercise training exerts temporally-specific changes to this proteome.
The greatest proteomic response occurred at Day 4 and is distinct
from the responses at Days 7 and 14 (Fig. 2). In total, the abundance
of 108 proteins were significantly altered in response to exercise com-
pared to non-exercised trout, with 68, 33, and 49 proteins differentially
abundant at Days 4, 7, and 14, respectively (Fig. 3; also see Supplemen-
tary data Table 2 in [36]; LIMMA, p b 0.05). There were few similarities
between timepoints in the specific proteins thatwere altered,with only
7 proteins being significantly different from controls at Day 4, 7, and 14
(Fig. 3; Table 2). These temporally-independent responses to exercise
included increases in calponin-1 (average fold change from controls
Fig. 1. GO distribution of the 1351 proteins quantified in the non-exercised (Day 0) trout h

Please cite this article as: L.A. Dindia, et al., Novel insights into cardiac r
exercise training, J Prot (2017), http://dx.doi.org/10.1016/j.jprot.2017.03.0
(FC) = 1.41), blood vessel epicardial substance (BVES; FC = 1.35),
and vinculin-like isoform X2 (FC = 1.26), and decreases in ATP syn-
thase O subunit mitochondrial precursor (FC = 0.71), carnitine O-
palmitoyltransferase (CPT1B; FC = 0.65), protein quaking-A (FC =
0.80) and cytochrome b-c1 complex (FC = 0.83).

Functional networks of the differentially abundant proteins for
each day during the training regimen were generated to begin
interpreting the exercise-induced proteomic response. Networks
generated from differentially abundant proteins on each sampling
day had a significantly higher number of interacting proteins than
expected by chance. The highest clustering coefficient occurred on
Day 4 (0.77; Fig. 4A), while Days 7 and 14 had clustering coefficients
of 0.62 and 0.69, respectively (Fig. 4B–C). Three main functional
categories emerged within the networks: muscle contraction,
metabolic pathways, and structural integrity. Each of these is
elaborated on in more detail below.

3.4. Effects of exercise on contractile proteins

Common among the network analyses for Days 4, 7, and 14 were
protein clusters associated with muscle contraction. The increased
abundance of myomesin 1, myosin heavy chain, and cTnI, as well as a
decrease in the anti-hypertrophic and inotropic protein glutaredoxin 3
at Day 4 of exercise training support a hypertrophic remodelling
eart by searching mass spectra data against the NCBI nr and Uniprot/Swiss databases.

emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1016/j.jprot.2017.03.023


Fig. 2. Heat map of hierarchical clustering of differentially abundant cardiac proteins in the ventricles of individual fish at Day 0, Day 4, Day 7, and Day 14 of exercise training. Colours
represent relative abundance levels for each protein across time points based on z-scores.

5L.A. Dindia et al. / Journal of Proteomics xxx (2017) xxx–xxx
response (Table 2).Many of these proteins returned to Day 0 levels after
Day 4, except formyosin 8which increased atDay 7, aswell as tropomy-
osin alpha-1 and titin-like which were both elevated at Day 14 (Table
2). Western blotting was used to validate the effect of exercise on cTnI
abundance and confirmed a significant 2-fold increase at Day 4 and a re-
turn to Day 0 levels by Day 7 (Fig. 5; n = 2–4, p b 0.05). In further sup-
port of a general hypertrophic response to exercise, there was a
sustained increase in the thin filament-associated regulatory protein,
calponin-1, and a sustained decrease in the translational repressor, pro-
tein quaking-A, in the hearts of all exercised fish relative to controls
(Table 2), as well as transient increases in several transcriptional and
translational regulators (see Supplementary Table 2 in [36]).

3.5. Effects of exercise on metabolic proteins

Three energy metabolism pathways were distinguished in the net-
work analysis of differentially abundant proteins, namely carbohydrate
and amino acid metabolism, lipid metabolism, and the electron
Fig. 3.Venndiagramof the differentially abundant cardiac proteins in exercisedfish at Day
4, Day 7 and Day 14 of continuous exercise, relative to non-exercised fish at Day 0.

Please cite this article as: L.A. Dindia, et al., Novel insights into cardiac r
exercise training, J Prot (2017), http://dx.doi.org/10.1016/j.jprot.2017.03.0
transport chain. These networks were densely populated at Day 4 (Fig.
4A), and less so at Day 7 (Fig. 4B) andDay 14 (Fig. 4C). One of the largest
effects of prolonged exercise onmetabolic proteinswas on those associ-
ated with glucose metabolism, including proteins involved in glycolysis
and gluconeogenesis (Table 2). More specifically, there were transient
increases in several proteins involved in glycolysis (triosephosphate
isomerase, phosphoglyceratemutase 1 and 2, enolase, and gamma-eno-
lase). However, therewere also transient decreases in proteins involved
in glycolysis and gluconeogenesis (glyceraldehyde-3-phosphate dehy-
drogenase, lactate dehydrogenase A and A–B chain, glucose-6-phos-
phate isomerase, and pyruvate kinase). With only 2 exceptions
(triosephosphate isomerase, enolase), the exercise-induced increases
in the glycolytic proteins returned to pre-exercise levels by Day 14. In
general, the hearts of exercised fish had lower levels of enzymes in-
volved in fatty acid β-oxidation, including a sustained decrease in
CPT1B at all time points (Table 2). Similarly, with the exception of
NADH dehydrogenase 1 alpha (Day 14), subunits of electron trans-
porters within the electron transport chain (ETC) were negatively im-
pacted by exercise training, including a significant reduction in
complex II (cyctochrome b-c1 complex) and ATP synthase O subunit
at all 3 time points, and a decrease in succinate dehydrogenase at
Days 7 and 14 (Table 2). Finally, 2 critical components of themalate-as-
partate shuttle were less abundant at Days 4 and 7 compared to Day 0
(cytoplasmic malate dehydrogenase and mitochondrial aspartate
aminotransferase).

3.6. Effects of exercise on cell integrity proteins

Exercise training affected protein networks associated with protein
binding and stabilization, including changes in the levels of structural
proteins associated with the sarcomeres, cytoskeleton, cell-matrix ad-
hesion, extracellularmatrix, and cell-cell adhesion.Most of these chang-
es were transient increases. For example several proteins increased at
Day 4 and then returned to Day 0 levels, including laminin subunit
gamma, lamin-L(III), keratin type II cytoskeletal 8, vinculin isoformX2,
and vimentin (Table 2). BVES and vinculin-like isoform X2 were both
higher than controls at all time points, and tubulin beta-2 increased
over time (Table 2). Other changes to cell integrity proteins included
transient decreases in fermitin, and PDZ and LIM domain protein 5
(Table 2).
emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1016/j.jprot.2017.03.023


Table 2
Selected list of differentially abundant cardiac proteins in the ventricles of rainbow trout exercised for 4, 7, or 14 d, including fold-change fromDay 0 (non-exercised) and the associated F-
statistic p value. An * indicates a significant fold-change from Day 0. The full list of differentially abundant proteins is available in Supplemental data Table 2 in [36].

Protein Gene Accession Function Fold-change from Day 0 F

Day 4 Day 7 Day 14

Muscle contraction
Calponin-1 CNN1 CDQ81893 Thin filament regulatory protein 1.524* 1.359* 1.348* 0.004
Cardiac troponin I TNNI3 NP_001171957 Muscle contraction 1.447* 0.930 1.075 0.006
Glutaredoxin 3 GLRX3 NP_001005950 Inotropic regulator 0.799* 0.970 0.914 0.034
Myomesin-1 MYOM1 NP_001077403 Muscle contraction 1.179* 1.033 0.996 0.018
Myosin heavy chain fast skeletal muscle Q90339 Muscle contraction 1.219* 1.000 0.962 0.036
Myosin-8 MYH8 NP_001070703 Muscle contraction 1.024 1.442* 1.057 0.001
Titin-like TTN XP_011617897 Muscle contraction 1.255* 1.050 1.177* 0.009
Tropomyosin alpha-1 chain isoform X4 TPM1 XP_014031659 Muscle contraction 1.080 1.049 1.439* 0.024

Cell integrity
Blood vessel epicardial substance BVES NP_001001847 Cell adhesion 1.377* 1.336* 1.326* 0.005
Fermitin family homolog 2 FERMT2 NP_001128471 Cell adhesion 0.729* 0.923 0.779* 0.016
Keratin type II cytoskeletal 8 KRT8 NP_956374 Cytoskeleton (muscle) 1.249* 0.999 0.914 0.044
Lamin-L(III) NP_001081545 Nuclear membrane 1.286* 1.175 0.988 0.027
Laminin subunit gamma-1 LAMC1 NP_775384 Cell adhesion 1.261* 1.111 1.112 0.045
PDZ and LIM domain protein 5 PDLIM5 NP_445778 Cytoskeleton 0.960 0.805* 0.797* 0.031
Tubulin beta-2 chain TUBB4B NP_497806 Cytoskeleton 1.000 1.065 1.302* 0.007
Vimentin-1/2 VIM NP_001080908 Intermediate filament 1.253* 1.047 0.960 0.001
Vinculin isoformX2 VCL XP_014067877 Focal adhesion 1.205* 0.881 0.91 0.002
Vinculin-like isoformX2 XP_014035770 Focal adhesion 1.349* 1.237* 1.206* 0.005

Metabolism
Aspartate aminotransferase mitochondrial GOT2 NP_001016933 Malate-aspartate shuttle 0.847* 1.009 0.882* 0.021
ATP synthase O subunit mitochondrial … ATP5O ACO07478 Electron transport chain 0.653* 0.762* 0.705* 0.001
Carnitine O-palmitoyltransferase 2 … CPT1B NP_001007448 Lipid metabolism 0.663* 0.683* 0.601* 0.006
Cytochrome b-c1 complex subunit Rieske … UQCRFS1 CDQ73757 Electron transport chain 0.841* 0.839* 0.809* 0.024
Enolase ENO3 ABK35075 Glycolysis 1.074 1.170* 1.171* 0.041
Gamma-enolase ENO2 NP_990207 Glycolysis 1.291* 1.188* 0.981 0.002
Glucose-6-phosphate isomerase glycosomal GPI P13377 Glycolysis 0.830 0.534* 0.901 0.046
Glyceraldehyde-3-phosphate dehydrogenase GAPDHS BAC06416 Glycolysis 0.731* 0.949 0.882 0.014
L-Lactate dehydrogenase A chain LDHA NP_034829 Glycolysis 0.791* 1.119 0.935 0.008

L-Lactate dehydrogenase B-A chain NP_571322 Glycolysis 0.797* 0.973 0.868 0.019

Malate dehydrogenase cytoplasmic MDH1 NP_001006694 TCA cycle, malate-asparate shunt 0.652* 0.930 0.709* 0.001
NADH dehydrogenase 1 alpha subcompl … NDUFA10 CDQ58465 Electron transport chain 0.879 0.962 1.251* 0.017
Triosephosphate isomerase TPI1 CDQ86074 Glycolysis, lipid metabolism 1.387* 1.153 1.358* 0.022

Other
Protein quaking-A QKI NP_571299 Translational repressor 0.792* 0.764* 0.834* 0.022

6 L.A. Dindia et al. / Journal of Proteomics xxx (2017) xxx–xxx
4. Discussion

In rainbow trout, there is a strong association between ventricular
morphology, cardiac performance, and aerobic swimming capacity [19].
The cardiac phenotype of trout is also highly plastic, and is influenced
by both external and internal factors [1]. Therefore, analysis of the cardiac
proteome during awell-characterized stimulator of cardiac remodelling –
exercise training – is a novel and meaningful approach to understanding
plasticity in the trout heart. Moreover, while all studies to date have used
long acclimation times (4 wk or more) to study the end cardiac
phenotype and its effects on organismal performance, the present study
probes the early stages of this remodelling response (4 to 14 d) to gain
important insight into the molecular events that drive these functional
and morphological changes. Using a comprehensive proteomic approach
we find evidence that the ventricle begins remodelling within 4 d of the
onset of exercise training, including increases in contractile, adhesion,
and ultrastructural proteins. In contrast, metabolic proteins do not keep
pace with this hypertrophic response, despite a clear benefit of exercise
on somatic and cardiac growth in this study. Here we discuss the
temporal response to exercise training in the trout heart with an empha-
sis on the proteomic changes in functional (muscle contraction), integral
(adhesion and ultrastructure), and supporting (metabolism) proteins.

4.1. Organismal response to exercise

Themass gained by the fish over 14 d of exercise training exceeds that
predicted for non-exercised fish. Growth in cultured rainbow trout is
Please cite this article as: L.A. Dindia, et al., Novel insights into cardiac r
exercise training, J Prot (2017), http://dx.doi.org/10.1016/j.jprot.2017.03.0
well-characterized; a 100 g trout will gain 1.6% body weight per day
when housed at 11 °C and fed daily to satiation [38]. At this conservative
growth rate, the fish in the present study would be expected to weigh
128 g by Day 14 – or put another way, it would take them 25 d to reach
the 147 g final weight that we measured after just 14 d. This higher
than predicted increase in body mass is supported by previous studies
in salmonids showing that exercise at or below 2 BL s−1 stimulates so-
matic growth [15–18,22], and also indicates that the daily caloric intake
of fish in this study, fed ad libitum, was in excess of a maintenance diet.
In addition, the fact that there was no difference in the plasma glucose
levels throughout the study suggests that glucosewas not limiting during
the sustained swimming. Similarly, plasma lactate levels remained rela-
tively low during this study reflecting themoderate intensity of the train-
ing regime, although a small rise atDay7 suggests a temporary increase in
reliance on anaerobicmetabolism. These organismal effects are important
to note, given the observed changes in energy pathways within the heart
described below. Finally, there was no difference in the RVM of fish be-
tween Day 0 and Day 14, indicating that the heart stayed the same pro-
portion relative to body mass during this period of increased somatic
growth. This supports isometric ventricular growth induced by aerobic
training in salmonids [10,22], and therefore the exercise-induced changes
in the cardiac proteome include this growth response.

4.2. Contractile element

Contraction of striated muscle, powered by the hydrolysis of ATP, is
caused by the formation of force generating cross-bridges between the
emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1016/j.jprot.2017.03.023


Fig. 4. Network analysis of protein-protein interactions among cardiac proteins that were significantly up or down regulated in the ventricles of fish during the early phases of exercise
training at Day 4 (A), Day 7 (B), and Day 14 (C), relative to the ventricles of non-exercised fish at Day 0. Proteins are divided into 8 functional categories by colour and identified by
gene name.

7L.A. Dindia et al. / Journal of Proteomics xxx (2017) xxx–xxx
actin thin filament and myosin thick filament. This reaction is activated
by Ca2+ binding to the troponin complex composed of TnI, TnC, and
TnT, and leads to the shortening of the sarcomere. Like all proteins,
those in the sarcomere are constantly turned over to replace those dam-
aged by use. It can therefore be assumed that if the level of a protein in a
cell remains constant over time, then the rate of replacement equals the
rate of breakdown, and a change in a protein's abundance reflects a shift
in this balance. Relative to fish at rest, forced swimming will accelerate
contractile protein damage due to increased use, and this is reflected by
the lower levels of α-actin and myosin-3 at each of the sampling days
compared to the controls. Interestingly, the effect of sustained exercise
on other contractile proteins does not follow this pattern. Many sarco-
meric proteins increased in abundance during the swimming protocol,
including TnI, titin andmyomesin atDay 4,myosin-8 at Day 7, tropomy-
osin alpha-1 at Day 14, and a sustained increase in the thin filament-as-
sociated protein calponin at all 3 time points. This supports an early and
sustained effort by the heart to counterbalance protein loss and main-
tain cardiac function.

Cardiac growth in adult fish is supported by both hyperplasia and
hypertrophy [13]. Data from the present study supports exercise-in-
duced hyperplasia, though hypertrophy cannot be ruled out. The fact
that RVM is maintained through a 50% increase in body mass over
14 d indicates that cardiac growth rate is also increased in exercising
fish. Contractile proteins are among themost abundant class of proteins
in the heart, and with few exceptions, the abundances of these proteins
either increase or aremaintained at pre-exercise levels. Tomaintain rel-
ative proportions of contractile proteins during a period of cardiac
growth implies the addition of new myocytes (cellular hyperplasia)
with a similar protein complement as existing cells.

4.3. Markers of tissue integrity

Changes to structural connections between cells or within myocytes
can have a significant consequence on tissue integrity as well as on how
Please cite this article as: L.A. Dindia, et al., Novel insights into cardiac r
exercise training, J Prot (2017), http://dx.doi.org/10.1016/j.jprot.2017.03.0
force generated by myocytes is translated to the contraction of the
whole organ. After 4 d of exercise training, a clear increase in multiple
structural proteins was observed, including proteins involved in build-
ing the cytoskeleton, and in linking the cytoskeleton to the sarcomere
and the cell membrane. These changes are paralleled by increases in
several myofilament proteins, as mentioned above, suggesting a con-
certed response by the heart to increase its force generating capacity.
A reinforcement of intracellular connections was also observed, as indi-
cated by the increase in vinculin isoformX2 and laminin subunit γ-1.
These intracellular adhesion proteins would not only reinforce cardiac
structural integrity but also enhance transmission of mechanical
power, ultimately contributing to higher cardiac output. This early
adaptive response is generally not maintained, despite the continuation
of exercise training. By Day 7 and 14, many of these structural proteins
return to Day 0 levels, and again this is paralleled by the changes in con-
tractile proteins. There are two possible interpretations here. The first is
that the cardiomyocytes have adapted to the increased workload and
returned to the pre-exercise homeostatic balance of relative protein
abundance needed to maintain cardiac function. The second is that car-
diac integrity is weakened, as the increases in contractile and structural
proteins needed to sustain the new level of cardiac function are not
maintained after 4 d of exercise. However, given that vinculin-like
isoformX2 and BVES are both significantly elevated at all time points
relative to Day 0, and that BVES plays a conserved and definitive role
in cell-cell adhesion in vertebrate myocytes [39], we propose that the
former interpretation is more likely.

4.4. Energy metabolism

The cardiac output of an actively swimming fish is higher than that
of restingfish to support the higher oxygen requirements of the exercis-
ing animal. In fish, cardiac output is primarily regulated by stroke vol-
ume, meaning more blood is pumped per beat. Such an increase
requires greater force to be generated per contraction and therefore
emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1016/j.jprot.2017.03.023


Fig. 5. Effect of exercise on cardiac troponin I (cTnI) abundance. (A) Representative
Western blot image showing a single cTnI band at approximately 21 kDa for 2 biological
replicates per time point, as well as an internal loading control (+) used to normalize
across multiple blots. (B) Identical blot stained for total protein (SYPRO Ruby), and used
to standardize densitometry quantification of cTnI. (C) Comparison of cTnI abundance
quantified by iTRAQ (white bars, n = 3–4) or by Western blot (WB, grey bars, n = 2–
4). Data is mean ± s.e.m. and bars that do not share a letter (iTRAQ) or number (WB) in
common are significantly different.

8 L.A. Dindia et al. / Journal of Proteomics xxx (2017) xxx–xxx
the activation ofmore cross-bridges between actin andmyosin. The end
result is an increase in the ATP requirements for the heart. It is not sur-
prising therefore, that training at moderate intensity generally leads to
improved aerobic cardiac function supported by increased fatty acid ox-
idation, glycolytic activity, and oxidative phosphorylation. For example,
rainbow trout trained at 40–60% Ucrit for 4 wk exhibit an increased ca-
pacity for Kreb's Cycle, fatty acid oxidation, and glucose utilization, in-
cluding increased activity of mitochondrial enzymes, and ultimately
an increase in maximum cardiac power output [14,22]. Similarly, the
hearts of Atlantic salmon exercised at 1.3 BL s−1 for 10 wk show an in-
crease in the expression of genes involved in lipidmetabolism aswell as
in mitochondrial density [12]. In sharp contrast to these studies, our
analysis of the temporal changes to the trout cardiac proteome during
the early phases of exercise training shows decreased abundance of en-
zymes involved in ATP production during at least the first 14 d of
sustained, moderate-intensity swimming. This raises two important
questions for further inquiry. First, is the observed decrease in the abun-
dance of metabolic enzymes transient, declining during the acute phase
of exercise training as protein stores are utilized and later increasing to
yield the expected high aerobic-capacity phenotype described after
4 wk of training [14]? Second, is protein abundance a true reflection of
pathway activity in the case of metabolic enzymes? Perhaps not, as a
number of additional regulatory mechanisms, including phosphoryla-
tion and allosteric interactions of substrate:metabolite ratios could
make up for any loss in pathway output arising from the decreased pro-
tein abundance. Either or both scenarios have merit for the present
Please cite this article as: L.A. Dindia, et al., Novel insights into cardiac r
exercise training, J Prot (2017), http://dx.doi.org/10.1016/j.jprot.2017.03.0
study, as it is unlikely that energy production within the heart is de-
pressed considering that RVMwasmaintained as somatic growth accel-
erated during the 14 d exercise training program. Thus it does not
appear that the decrease in proteins involved in aerobic metabolism is
impacting the function or growth rate of the heart at this time point.

5. Conclusions

This comprehensive temporal analysis of the trout cardiac proteome
during the acute phase of exercise training shows that the tissue remod-
elling response is initiated within days of increasing cardiac activity.
This response includes an increase in contractile proteins and tissue
integrity proteins as early asDay4 to support increased force generation
by the heart. Unexpectedly, the decreased protein abundance of
metabolic enzymes did not reflect a gradual increase in ATP production
capacity in the heart, which is a typical cardiac phenotype arising from
extended exercise training. Since cardiac function was apparently not
impaired by this protein decline, we suggest that regulation of
metabolic pathways occurs at a higher order than protein expression,
at least during the early training phase.

Transparency document

The Transparency document associated with this article can be
found, in online version.

Funding

This work was supported by the Natural Sciences and Engineering
Research Council of Canada (400712).

References

[1] A.K. Gamperl, A.P. Farrell, Cardiac plasticity in fishes: environmental influences and
intraspecific differences, J. Exp. Biol. 207 (2004) 2539–2550, http://dx.doi.org/10.
1242/jeb.01057.

[2] A.C. Johnson, A.J. Turko, J.M. Klaiman, E.F. Johnston, T.E. Gillis, Cold acclimation alters
the connective tissue content of the zebrafish (Danio rerio) heart, J. Exp. Biol. 217
(2014) 1868–1875, http://dx.doi.org/10.1242/jeb.101196.

[3] J.M. Klaiman, A.J. Fenna, H.A. Shiels, J. Macri, T.E. Gillis, Cardiac remodeling in fish:
strategies to maintain heart function during temperature change, PLoS One 6
(2011), e24464. http://dx.doi.org/10.1371/journal.pone.0024464.

[4] A.N. Keen, A.J. Fenna, J.C. McConnell, M.J. Sherratt, P. Gardner, H.A. Shiels, The dy-
namic nature of hypertrophic and fibrotic remodeling of the fish ventricle, Front.
Physiol. 6 (2015) 427, http://dx.doi.org/10.3389/fphys.2015.00427.

[5] E. Aho, M. Vornanen, Cold acclimation increases basal heart rate but decreases its
thermal tolerance in rainbow trout (Oncorhynchus mykiss), J. Comp. Physiol. - B
Biochem. Syst. Environ. Physiol. 171 (2001) 173–179, http://dx.doi.org/10.1007/
s003600000171.

[6] D.L. Simonot, A.P. Farrell, Cardiac remodelling in rainbow trout Oncorhynchus mykiss
Walbaum in response to phenylhydrazine-induced anaemia, J. Exp. Biol. 210 (2007)
2574–2584, http://dx.doi.org/10.1242/jeb.004028.

[7] E. Sandblom, T.D. Clark, S.G. Hinch, A.P. Farrell, Sex-specific differences in cardiac
control and hematology of sockeye salmon (Oncorhynchus nerka) approaching
their spawning grounds, Am. J. Phys. Regul. Integr. Comp. Phys. 297 (2009)
R1136–R1143, http://dx.doi.org/10.1152/ajpregu.00363.2009.

[8] M.S. Graham, A.P. Farrell, Environmental influences on cardiovascular variables in
rainbow trout, Oncorhynchus mykiss (Walbaum), J. Fish Biol. 41 (1992) 851–858,
http://dx.doi.org/10.1111/j.1095-8649.1992.tb02713.x.

[9] J. West, W. Driedzic, Mitochondrial protein synthesis in rainbow trout (Oncorhyn-
chus mykiss) heart is enhanced in sexually mature males but impaired by low tem-
perature, J. Exp. Biol. 202 (Pt 17) (1999) 2359–2369.

[10] M. Greer Walker, L. Emerson, Sustained swimming speeds and myotomal muscle
function in the trout, Salmo gairdneri, J. Fish Biol. 13 (1978) 475–481, http://dx.
doi.org/10.1111/j.1095-8649.1978.tb03457.x.

[11] P.E. Gallaugher, H. Thorarensen, A. Kiessling, A.P. Farrell, Effects of high intensity ex-
ercise training on cardiovascular function, oxygen uptake, internal oxygen transport
and osmotic balance in chinook salmon (Oncorhynchus tshawytscha) during critical
speed swimming, J. Exp. Biol. 204 (2001) 2861–2872.

[12] V. Castro, B. Grisdale-Helland, S.J. Helland, J. Torgersen, T. Kristensen, G. Claireaux,
A.P. Farrell, H. Takle, Cardiac molecular-acclimation mechanisms in response to
swimming-induced exercise in Atlantic Salmon, PLoS One 8 (2013) 1–10, http://
dx.doi.org/10.1371/journal.pone.0055056.

[13] A.P. Farrell, A.M. Hammons, M.S. Graham, G.F. Tibbits, Cardiac growth in rainbow
trout, Salmo gairdneri, Can. J. Zool. 66 (1988) 2368–2373.
emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1016/j.jprot.2017.03.023
http://dx.doi.org/10.1242/jeb.01057
http://dx.doi.org/10.1242/jeb.01057
http://dx.doi.org/10.1242/jeb.101196
http://dx.doi.org/10.1371/journal.pone.0024464
http://dx.doi.org/10.3389/fphys.2015.00427
http://dx.doi.org/10.1007/s003600000171
http://dx.doi.org/10.1007/s003600000171
http://dx.doi.org/10.1242/jeb.004028
http://dx.doi.org/10.1152/ajpregu.00363.2009
http://dx.doi.org/10.1111/j.1095-8649.1992.tb02713.x
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0045
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0045
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0045
http://dx.doi.org/10.1111/j.1095-8649.1978.tb03457.x
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0055
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0055
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0055
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0055
http://dx.doi.org/10.1371/journal.pone.0055056
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0065
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0065
http://dx.doi.org/10.1016/j.jprot.2017.03.023


9L.A. Dindia et al. / Journal of Proteomics xxx (2017) xxx–xxx
[14] A.P. Farrell, J.A. Johansen, R.K. Suarez, Effects of exercise training on cardiac perfor-
mance and muscle enzymes in rainbow trout, Oncorhynchus mykiss, Fish Physiol.
Biochem. 68 (1991) 303–312, http://dx.doi.org/10.1139/z90-174.

[15] V. Castro, B. Grisdale-Helland, S.J. Helland, T. Kristensen, S.M. Jørgensen, J. Helgerud,
G. Claireaux, A.P. Farrell, A. Krasnov, H. Takle, Aerobic training stimulates growth
and promotes disease resistance in Atlantic salmon (Salmo salar), Comp. Biochem.
Physiol. A. Mol. Integr. Physiol. 160 (2011) 278–290, http://dx.doi.org/10.1016/j.
cbpa.2011.06.013.

[16] W. Davison, The effects of exercise training on teleost fish, a review of recent liter-
ature, Comp. Biochem. Physiol. Part A Physiol. 117 (1997) 67–75, http://dx.doi.
org/10.1016/S0300-9629(96)00284-8.

[17] W. Davison, N.A. Herbert, Swimming-enhanced growth, in: A.P. Palstra, J.V. Planas
(Eds.), Swim. Physiol. Fish Towar. Using Exerc. to Farm a Fit Fish Sustain. Aquac,
Springer, Heidelberg 2013, pp. 177–202.

[18] A.P. Palstra, J.V. Planas, Fish under exercise, Fish Physiol. Biochem. 37 (2011)
259–272, http://dx.doi.org/10.1007/s10695-011-9505-0.

[19] G. Claireaux, D.J. McKenzie, A.G. Genge, A. Chatelier, J. Aubin, A.P. Farrell, Linking
swimming performance, cardiac pumping ability and cardiac anatomy in rainbow
trout, J. Exp. Biol. 208 (2005) 1775–1784, http://dx.doi.org/10.1242/jeb.01587.

[20] T. Van der Meulen, H. Schipper, J.G.M. Van den Boogaart, M.O. Huising, S.
Kranenbarg, J.L. van Leeuwen, Endurance exercise differentially stimulates heart
and axial muscle development in zebrafish (Danio rerio), Am. J. Phys. Regul. Integr.
Comp. Phys. 291 (2006) R1040–R1048, http://dx.doi.org/10.1152/ajpregu.00116.
2006.

[21] W. He, W. Xia, Z.-D. Cao, S.-J. Fu, The effect of prolonged exercise training on swim-
ming performance and the underlying biochemical mechanisms in juvenile com-
mon carp (Cyprinus carpio), Comp. Biochem. Physiol. A. Mol. Integr. Physiol. 166
(2013) 308–315, http://dx.doi.org/10.1016/j.cbpa.2013.07.003.

[22] A. Farrell, J. Johansen, J. Steffensen, C. Moyes, T. West, R. Suarez, Effects of exercise
training and cornonary ablation on swimming performance, heart size and cardiac
enzymes in rainbow trout, Onchorhynchus mykiss, Can. J. Zool. 68 (1990)
1174–1179.

[23] S.K. Powers, A.J. Smuder, A.N. Kavazis, J.C. Quindry, Mechanisms of exercise-induced
cardioprotection, Physiology 29 (2014).

[24] K. George, R. Shave, The Impact of Exercise Duration and Intensity on the Release of
Cardiac Biomarkers, 2011 244–249, http://dx.doi.org/10.1111/j.1600-0838.2009.
01042.x.

[25] B.J. Maron, A. Pelliccia, The heart of trained athletes: cardiac remodeling and the
risks of sports, including sudden death, Circulation 114 (2006) 1633–1644, http://
dx.doi.org/10.1161/CIRCULATIONAHA.106.613562.

[26] J.G. Richards, A.J. Mercado, C.A. Clayton, G.J.F. Heigenhauser, C.M. Wood, Substrate
utilization during graded aerobic exercise in rainbow trout, J. Exp. Biol. 205
(2002) 2067–2077.
Please cite this article as: L.A. Dindia, et al., Novel insights into cardiac r
exercise training, J Prot (2017), http://dx.doi.org/10.1016/j.jprot.2017.03.0
[27] J.M. Burkhart, M. Vaudel, R.P. Zahedi, L. Martens, A. Sickmann, iTRAQ protein quan-
tification: a quality-controlled workflow, Proteomics 11 (2011) 1125–1134, http://
dx.doi.org/10.1002/pmic.201000711.

[28] J. Zhang, L. Xin, B. Shan, W. Chen, M. Xie, D. Yuen, W. Zhang, Z. Zhang, G.A. Lajoie, B.
Ma, PEAKS DB: De novo sequencing assisted database search for sensitive and accu-
rate peptide identification, Mol. Cell. Proteomics 11 (2012) (M111.010587–
M111.010587 10.1074/mcp.M111.010587.

[29] N. Gupta, P.A. Pevzner, False discovery rates of protein identifications: a strike
against the two-peptide rule, J. Proteome Res. 8 (2009) 4173–4181, http://dx.doi.
org/10.1021/pr9004794.

[30] T.D. Veenstra, T.P. Conrads, H.J. Issaq, Commentary:What to doWith “One-hitWon-
ders”? 2004 1278–1279.

[31] M.E. Ritchie, B. Phipson, D. Wu, Y. Hu, C.W. Law, W. Shi, G.K. Smyth, Limma powers
differential expression analyses for RNA-sequencing andmicroarray studies, Nucleic
Acids Res. 43 (2015), e47. http://dx.doi.org/10.1093/nar/gkv007.

[32] W. Huber, A. von Heydebreck, H. Sültmann, A. Poustka, M. Vingron, Variance stabi-
lization applied to microarray data calibration and to the quantification of differen-
tial expression, Bioinformatics 18 (Suppl. 1) (2002) S96–104, http://dx.doi.org/10.
1093/bioinformatics/18.suppl_1.S96.

[33] D.W. Mahoney, T.M. Therneau, C.J. Heppelmann, L. Higgins, L.M. Benson, R.M. Zenka,
P. Jagtap, G.L. Nelsestuen, H.R. Bergen, A.L. Oberg, Relative quantification: character-
isation of bias, variability and fold changes in mass spectrometry data from iTRAQ-
labelled peptides, J. Proteome Res. 10 (2011) 4325–4333, http://dx.doi.org/10.1021/
pr2001308.

[34] A. Conesa, S. Götz, J.M. García-Gómez, J. Terol, M. Talón, M. Robles, Blast2GO: a uni-
versal tool for annotation, visualization and analysis in functional genomics re-
search, Bioinformatics 21 (2005) 3674–3676, http://dx.doi.org/10.1093/
bioinformatics/bti610.

[35] A.D. Polpitiya, W.J. Qian, N. Jaitly, V.A. Petyuk, J.N. Adkins, D.G. Camp, G.A. Anderson,
R.D. Smith, DAnTE: a statistical tool for quantitative analysis of -omics data, Bioinfor-
matics 24 (2008) 1556–1558, http://dx.doi.org/10.1093/bioinformatics/btn217.

[36] L.A. Dindia, S.L. Alderman, T.E. Gillis, The cardiac proteome of the rainbow trout (On-
corhynchus mykiss) and exercise-induced changes, Data Brief (2017) (submitted).

[37] L. Sun, M.M. Bertke, M.M. Champion, G. Zhu, P.W. Huber, N.J. Dovichi, Quantitative
proteomics of Xenopus laevis embryos: expression kinetics of nearly 4000 proteins
during early development, Sci. Rep. 4 (2014) 4365, http://dx.doi.org/10.1038/
srep04365.

[38] J.W. Hilton, S.J. Slinger, Nutrition and Feeding of Rainbow Trout, 1981.
[39] H.A. Hager, D.M. Bader, Bves: ten years after, Histol. Histopathol. 24 (2009)

777–787.
emodelling revealed by proteomic analysis of the trout heart during
23

http://dx.doi.org/10.1139/z90-174
http://dx.doi.org/10.1016/j.cbpa.2011.06.013
http://dx.doi.org/10.1016/j.cbpa.2011.06.013
http://dx.doi.org/10.1016/S0300-9629(96)00284-8
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0085
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0085
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0085
http://dx.doi.org/10.1007/s10695-011-9505-0
http://dx.doi.org/10.1242/jeb.01587
http://dx.doi.org/10.1152/ajpregu.00116.2006
http://dx.doi.org/10.1152/ajpregu.00116.2006
http://dx.doi.org/10.1016/j.cbpa.2013.07.003
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0110
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0110
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0110
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0110
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0115
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0115
http://dx.doi.org/10.1111/j.1600-0838.2009.01042.x
http://dx.doi.org/10.1111/j.1600-0838.2009.01042.x
http://dx.doi.org/10.1161/CIRCULATIONAHA.106.613562
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0130
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0130
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0130
http://dx.doi.org/10.1002/pmic.201000711
http://dx.doi.org/10.1021/pr9004794
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0150
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0150
http://dx.doi.org/10.1093/nar/gkv007
http://dx.doi.org/10.1093/bioinformatics/18.suppl_1.S96
http://dx.doi.org/10.1093/bioinformatics/18.suppl_1.S96
http://dx.doi.org/10.1021/pr2001308
http://dx.doi.org/10.1021/pr2001308
http://dx.doi.org/10.1093/bioinformatics/bti610
http://dx.doi.org/10.1093/bioinformatics/bti610
http://dx.doi.org/10.1093/bioinformatics/btn217
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0180
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0180
http://dx.doi.org/10.1038/srep04365
http://dx.doi.org/10.1038/srep04365
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0190
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0195
http://refhub.elsevier.com/S1874-3919(17)30107-0/rf0195
http://dx.doi.org/10.1016/j.jprot.2017.03.023

	Novel insights into cardiac remodelling revealed by proteomic analysis of the trout heart during exercise training
	1. Introduction
	2. Materials and methods
	2.1. Experimental animals
	2.2. Exercise training
	2.3. Glucose and lactate assays
	2.4. iTRAQ labelling
	2.5. Mass spectrometry
	2.6. Western blotting
	2.7. Data analysis

	3. Results
	3.1. Organismal response to exercise
	3.2. General summary of trout cardiac proteome
	3.3. Cardiac proteomic response to prolonged exercise
	3.4. Effects of exercise on contractile proteins
	3.5. Effects of exercise on metabolic proteins
	3.6. Effects of exercise on cell integrity proteins

	4. Discussion
	4.1. Organismal response to exercise
	4.2. Contractile element
	4.3. Markers of tissue integrity
	4.4. Energy metabolism

	5. Conclusions
	Transparency document
	Funding
	References


