
Amorfrutins are potent antidiabetic
dietary natural products
Christopher Weidnera,b, Jens C. de Grootc, Aman Prasadd, Anja Freiwalda, Claudia Quedenaua, Magdalena Kliema,
Annabell Witzkea, Vitam Kodeljaa, Chung-Ting Hana, Sascha Giegolde, Matthias Baumanne, Bert Kleble, Karsten Siemsf,
Lutz Müller-Kuhrtf, Annette Schürmanng, Rita Schülerg, Andreas F. H. Pfeifferg, Frank C. Schroederd, Konrad Büssowc,
and Sascha Sauera,1

aOtto Warburg Laboratory, Max Planck Institute for Molecular Genetics, Ihnestrasse 63-73, 14195 Berlin, Germany; bDepartment of Biology, Chemistry,
and Pharmacy, Free University of Berlin, Takustrasse 3, 14195 Berlin, Germany; cDivision of Structural Biology, Helmholtz Centre for Infection Research,
Inhoffenstrasse 7, 38124 Braunschweig, Germany; dDepartment of Chemistry and Chemical Biology and Boyce Thompson Institute, Cornell University,
Ithaca, NY 14853; eLead Discovery Center GmbH, Emil-Figge-Strasse 76a, 44227 Dortmund, Germany; fAnalytiCon Discovery GmbH, Hermannswerder
Haus 17, 14473 Potsdam, Germany; and gGerman Institute of Human Nutrition, Arthur-Scheunert-Allee 114-116, 14558 Nuthetal, Germany

Edited by Jerrold Meinwald, Cornell University, Ithaca, NY, and approved February 22, 2012 (received for review October 17, 2011)

Given worldwide increases in the incidence of obesity and type 2
diabetes, new strategies for preventing and treating metabolic
diseases are needed. The nuclear receptor PPARγ (peroxisome pro-
liferator-activated receptor gamma) plays a central role in lipid and
glucose metabolism; however, current PPARγ-targeting drugs are
characterized by undesirable side effects. Natural products from
edible biomaterial provide a structurally diverse resource to allevi-
ate complex disorders via tailored nutritional intervention. We
identified a family of natural products, the amorfrutins, from
edible parts of two legumes, Glycyrrhiza foetida and Amorpha
fruticosa, as structurally new and powerful antidiabetics with un-
precedented effects for a dietary molecule. Amorfrutins bind to
and activate PPARγ, which results in selective gene expression and
physiological profiles markedly different from activation by current
synthetic PPARγ drugs. In diet-induced obese and db/db mice,
amorfrutin treatment strongly improves insulin resistance and
other metabolic and inflammatory parameters without concomi-
tant increase of fat storage or other unwanted side effects such
as hepatoxicity. These results show that selective PPARγ-activation
by diet-derived ligands may constitute a promising approach to
combat metabolic disease.

nuclear receptors ∣ nutrition ∣ compound screening ∣ organic synthesis ∣
x-ray structure

Over the last few decades metabolic diseases such as type 2
diabetes have evolved into a global epidemic (1). Exercise

and dietary regimes can counteract the development of obesity
and type 2 diabetes, but complementation of such strategies with
safe preventive drugs or tailored food supplements may be
needed to combat the epidemic of insulin resistance, a hallmark
of metabolic disease (2). The nuclear receptor PPARγ (peroxi-
some proliferator-activated receptor gamma) is a key regulator
of gene expression of metabolism, inflammation, and other path-
ways in many cell types, especially adipocytes (3). Following food
intake, this nuclear receptor is activated by binding of lipid-
derived ligands such as unsaturated fatty acids, which induces
expression of a large number of genes involved in metabolism.
Several structurally unrelated natural products, including flavo-
noids, polyphenols (e.g., resveratrol) or organic acids including
punicic acid or abscisic acid, have been described to interact with
PPARs in micromolar concentrations (4–6). However, these mo-
lecules do not show clear beneficial molecular or physiological in
vivo effects, in part due to interaction with a number of other
proteins, making further development of these compounds pro-
blematic. The antidiabetic thiazolidinediones (TZDs), including
the widely applied drug rosiglitazone (Avandia), strongly activate
PPARγ. Recently, these PPARγ activators have come under scru-
tiny because of undesirable clinical side effects (7) such as weight
gain and other disorders (8). However, more subtle modulation

of PPARs may promote specific gene expression profiles that
result in more favorable outcomes. The use of selective PPARγ
modulators (SPPARγMs) (9–11) as well as inhibition of phos-
phorylation of serine 273 of PPARγ by small molecules are two
recently proposed approaches for improving insulin sensitivity
while minimizing aforementioned side effects (12, 13).

A large proportion of drugs are based on natural products or
their synthetic analogues (14), and purified natural products or
extracts derived from edible biomaterials have recently become
a major focus of nutrition research aiming to develop functional
food and nutraceuticals with demonstrable health benefits (15).

Results and Discussion
Amorfrutins Are Dietary SPPARγMs with Potent Binding Affinity. To
identify new dietary molecules that could act as potent antidia-
betic SPPARγMs, we screened a structurally diverse natural pro-
ducts library consisting of approximately 8;000 pure compounds
derived from edible biomaterials, using mass spectrometry detec-
tion (SI Appendix, Fig. S1A). The screen revealed 90 potential
PPARγ ligands (SI Appendix, Fig. S1B), which were characterized
in additional assays to confirm PPARγ binding and activation.
We identified the amorfrutins, a family of isoprenoid-substituted
benzoic acid derivatives without any stereocentres, as structurally
new PPARγ agonists with high binding affinity (Fig. 1A). The
amorfrutins were isolated from the edible roots of licorice,
Glycyrrhiza foetida, which are used in traditional medicine and
are widely available. We also isolated amorfrutins from fruits
of another legume, Amorpha fruticosa, an ingredient of some con-
diments.

The PPARγ binding affinity constants of amorfrutins 1–4 ranged
from 236 to 354 nM (Fig. 1B, Table 1), indicating that these com-
pounds bind about twice as strongly to PPARγ as the synthetic drug
pioglitazone (Actos, Ki ¼ 584 nM). The amorfrutins showed
weaker binding to other PPAR subtypes with a selectivity factor

Author contributions: C.W., A.F.H.P., K.B., and S.S. designed research; C.W., J.C.d.G., A.P.,
A.F., C.Q., M.K., A.W., V.K., S.G., M.B., A.S., R.S., F.C.S., K.B., and S.S. performed research;
A.P., C.Q., B.K., K.S., L.M.-K., F.C.S., and S.S. contributed new reagents/analytic tools; C.W.,
J.C.d.G., M.K., F.C.S., K.B., and S.S. analyzed data; and C.W., J.C.d.G., C.-T.H., F.C.S., K.B., and
S.S. wrote the paper.

Conflict of interest statement: The authors declare no conflict of interest, with the
exception of K. S. and L. M.-K. from Analyticon Discovery, a company that sells natural
products.

This article is a PNAS Direct Submission.

Data deposition: The X-ray crystallography data have been deposited in the Protein Data
Bank, www.pdb.org (PDB ID code 2yfe). The microarray data reported in this paper have
been deposited in the Gene Expression Omnibus (GEO) database, www.ncbi.nlm.nih.gov/
geo (accession no. GSE28384).
1To whom correspondence should be addressed. E-mail: sauer@molgen.mpg.de.

This article contains supporting information online at www.pnas.org/lookup/suppl/
doi:10.1073/pnas.1116971109/-/DCSupplemental.

www.pnas.org/cgi/doi/10.1073/pnas.1116971109 PNAS Early Edition ∣ 1 of 6

A
PP

LI
ED

BI
O
LO

G
IC
A
L

SC
IE
N
CE

S

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
www.pdb.org
www.pdb.org
www.pdb.org
www.ncbi.nlm.nih.gov/geo
www.ncbi.nlm.nih.gov/geo
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental


for PPARγ of approximately 20 to 200 (SI Appendix, Fig. S2 A
and B, Table 1). For example, amorfrutin 1 has binding affinities
of 236 nM for PPARγ, which are more than 100-fold higher than
for PPARα and PPARβ/δ (each have a binding constant of 27 μM).
However, the amorfrutins also exhibited low-micromolar activity
on PPARα (which is mainly expressed in the liver) and on ubiqui-
tously expressed PPARβ/δ, suggesting that these compounds can
potentially contribute to treatment of diabetes-associated disor-
ders such as dyslipidemia and hypercholesterolemia (16).

In contrast to the full PPARγ agonist rosiglitazone, amorfru-
tins induced only partial recruitment of several transcriptional
cofactors including CBP, PGC1a, TRAP220/DRIP, and PRIP/
RAP250. Strikingly, amorfrutin 1 abolished recruitment of the
corepressor NCoR showing IC50 values similar to those of rosi-
glitazone (51 nM for amorfrutin 1 vs. 64 nM for rosiglitazone,
SI Appendix, Fig. S2 C–G, Table S1). As reported recently, NCoR
deletion results in PPARγ activation and increased insulin sensi-
tivity (17). We confirmed partial PPARγ activation by amorfrutins
using a reporter gene assay and detected activation of 15 to 39%
relative to full PPARγ activation (Fig. 1C, Table 1). Using cellular
reporter gene or coactivator recruitment assays, we also tested
for potential interaction with other nuclear receptors involved
in adipocyte differentiation, metabolism, or xenobiotic sensing
such as the estrogen receptors alpha and beta, the liver x receptor
alpha, the constitutive androstane receptor, and the pregnane

X receptor but did not detect any activation (SI Appendix,
Fig. S3 A–E).

Crystal Structure of PPARγ-Binding Amorfrutin 1. To gain further in-
sight in the interaction of amorfrutins with PPARγ, we examined
the structure of the complex of the PPARγ-ligand binding domain
(LBD) and amorfrutin 1 by X-ray crystallography (2.0 Å resolu-
tion). In the resulting dimeric structure, polypeptide chain ‘B’
of PPARγ-LBD was distorted due to crystal contacts, consistent
with previously published PPARγ structures (18–20). The other
chain ‘A’ contained an amorfrutin 1 molecule bound between he-
lix H3 and the β-sheet (Fig. 2A). The PPARγ-LBD recognized
natural amorfrutin 1 in a similar way as the synthetic partial
agonists nTZDpa, MRL-24, and BVT.13. All of these ligands
stabilized helix H3 and the β-sheet and were linked to Ser342
and Arg288 of the LBD via hydrogen bonds and salt bridges (20)
(Fig. 2B, SI Appendix, Fig. S4A). Disruption of these interactions
by methylating the carboxyl group in amorfrutin weakened the
binding to PPARγ by a factor of 40 (SI Appendix, Fig. S4B).
The structure also revealed that the ortho-phenyl and meta-
isoprenyl residues of amorfrutin 1 have extensive van der Waals
contacts with the LBD.

Amorfrutins Selectively Modulate PPARγ Gene Expression Networks in
Adipocytes. Consistent with partial activation of PPARγ in vitro
and the observation of amorfrutin-LBD binding in the X-ray
structure, we confirmed activation of expression of known PPARγ
target genes by the amorfrutins. Classical PPARγ target genes
such as Fabp4, Slc2a4, and Nr1h3 were upregulated in differen-
tiated adipocytes but to a much lower degree compared to rosi-
glitazone (SI Appendix, Fig. S5A). Knockdown of PPARγ reduced
significantly or abolished amorfrutin-induced gene expression,
suggesting specific activation of PPARγ-dependent gene expres-
sion networks by these natural products (SI Appendix, Fig. S5B).
Upregulation of PPARγ target genes by amorfrutins was in gen-
eral weaker than observed for the full agonist rosiglitazone, in
concomitant with markedly less pronounced adipocyte differen-
tiation. We further compared gene expression profiles of human
primary adipocytes treated with amorfrutins, the full PPARγ ago-
nists rosiglitazone and pioglitazone, and the selective PPARγ
modulators nTZDpa (21) and telmisartan (22). Gene Ontology
and Gene Set Enrichment Analysis (GSEA) revealed molecular
networks of PPARγ modulation by amorfrutins. The most en-
riched pathway for amorfrutin 1 and 2 was the PPAR signaling
pathway. Gene distance matrix comparison (Fig. 2C), hierarchi-
cal clustering (SI Appendix, Fig. S5C), and principal component
analyses (SI Appendix, Fig. S5 D and E) strongly support classi-
fication of the amorfrutins as natural SPPARγMs, showing char-
acteristically different expression patterns compared to known
synthetic PPARγ agonists. Notably, gene expression profiles of
amorfrutins 1 and 2 were partially distinct, indicating that small
changes in ligand structure may contribute to fine tuning of tran-
scriptional regulation (Fig. 2D). Cholesterol biosynthesis, fatty acid
elongation, and fatty acid oxidation genes were efficiently upregu-
lated by amorfrutin treatment. In contrast, inflammation pathways
were downregulated (Fig. 2E, SI Appendix, Fig. S5 FandG). As for
many approved drugs and natural products (23, 24), we can of
course not completely rule out the possibility of off-target effects
of the amorfrutins; for example the inhibition of NF-κB pathways
in some cells (25). Nevertheless, our in vitro results and detailed
analyses of gene expression data, including application of the Con-
nectivity Map approach (26) for drug discovery, strongly suggested
that the amorfrutins act mainly as insulin sensitizers (SI Appendix,
Table S2).

Amorfrutins Act as Antidiabetics in Mouse Models for Type 2 Diabetes.
Next, we evaluated the in vivo effects of amorfrutin 1 on insulin
resistance in high-fat diet-induced obesity (DIO) C57BL/6 mice.

Table 1. Affinity constants (Ki), effective concentrations (EC50) and
efficacy of investigated compounds binding to various PPAR
subtypes

Compound

PPARα PPARβ/δ PPARγ

Ki [μM] Ki [μM] Ki [μM] EC50 [μM] Efficacy [%]

Amorfrutin 1 27 27 0.236 0.458 39
Amorfrutin 2 25 17 0.287 1.200 30
Amorfrutin 3 115 68 0.352 4.500 22
Amorfrutin 4 8 6 0.278 0.979 15
Rosiglitazone n.d. n.d. 0.007 0.002 100
Pioglitazone n.d. n.d. 0.584 n.d. n.d.
nTZDpa n.d. n.d. 0.029 n.d. n.d.
Telmisartan n.d. n.d. 1.700 n.d. n.d.
GW0742 n.d. 0.0004 n.d. n.d. n.d.
GW7647 0.001 n.d. 0.180 n.d. n.d.

Ki values were obtained by using a competitive TR-FRET assay, EC50 and
efficacy values were determined from a reporter gene assay.
Efficacy is the maximum activation relative to the rosiglitazone-induced

activation of PPARs. n.d., not determined

Fig. 1. Amorfrutins are potent PPARγ modulators. (A) Structures of four
amorfrutins described in this study and lead structure. R1: Isoprenoyl resi-
dues; R2: H or Me; R3: H or isoprenoyl residues; R4: H, aliphatic or aromatic
residues or a combination thereof. (B) Binding of compounds on PPARγ-LBD
in a competitive TR-FRET assay. (C) Cellular activation of PPARγ determined in
a reporter gene assay in HEK 293H cells.

2 of 6 ∣ www.pnas.org/cgi/doi/10.1073/pnas.1116971109 Weidner et al.

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf


For this purpose, we developed a chemical synthesis that pro-
vided multigram quantities of amorfrutin 1 of greater than 99%
purity (see SI Appendix, Methods). A panel of ADMET (Absorp-
tion, Distribution, Metabolism, Excretion, Toxicity) studies did
not reveal any adverse effects of amorfrutin 1 application (SI
Appendix, Fig. S6A, Table S3). Furthermore, using an in vitro
micronucleus assay, we observed no genotoxicity of amorfrutin
1 at physiologically relevant doses (SI Appendix, Fig. S6B). After
feeding a high-fat diet (HFD) for 12 w, the DIO mice were trea-
ted for 23 d with 100 mg∕kg∕d amorfrutin 1, a dosage for which
we anticipated antidiabetic and nontoxic effects based on the
affinity to PPARγ and the ADMET properties observed. In the
mouse studies, liver toxicity indicating plasma alanine transami-
nase (ALT) assays showed reduced ALT levels in mice treated
with amorfrutin 1 compared to mice treated with vehicle control
or rosiglitazone (SI Appendix, Fig. S6C). Similarly, whole-genome
expression analysis of mice livers suggested no toxic effects after
amorfrutin treatment (SI Appendix, Fig. S6D). Amorfrutin 1 and
rosiglitazone both showed equal reduction of insulin resistance in
DIO mice as assessed by homeostatic modelling (Fig. 3A). Amor-
frutin 1 considerably enhanced glucose tolerance [19% decrease
in glucose area under the curve (AUC), 42% decrease in insulin
AUC vs. vehicle] and insulin sensitivity (14% increase in glucose
AUCi vs. vehicle) during oral glucose tolerance tests (OGTT,
Fig. 3B) and intraperitoneal insulin sensitivity tests (IPIST,
Fig. 3C). Moreover, amorfrutin 1 strongly decreased plasma
triglycerides, free fatty acids, insulin, and glucose comparable to
rosiglitazone (Fig. 3D, SI Appendix, Fig. S7A).

Both rosiglitazone and amorfrutin 1 increased food intake (SI
Appendix, Fig. S7B) as previously described for PPARγ ligands
(27). But in contrast to rosiglitazone, amorfrutin 1 treatment over

three weeks reduced significantly body weight gain in DIO
mice by approximately 10% compared to DIO mice treated with
vehicle control (Fig. 3E). Such a surprising effect has also been
reported for the pan-PPAR agonist bezafibrate (28), while for
many synthetic SPPARγMs reduced food consumption and
concomitantly decreased weight gain have been observed (29).
The reduced weight gain in our DIO mice was associated with
slightly elevated plasma concentration of thyroxine (T4), a
marker for increased energy expenditure (SI Appendix, Fig. S7C).
Because the complex effects of PPARγ agonism on various endo-
crine systems and downstream physiological changes (e.g., change
in thermogenesis, fatty acid oxidation, or activity) are not fully
understood, it is difficult to probe all potential mechanisms by
which the amorfrutins may affect weight regulation. For example,
recent studies suggest that complex interaction of brain PPARγ-
signaling with peripheral organs may contribute to the physio-
logical regulation of energy balance (30, 31). Presumably, the
amorfrutins as partial agonists may act on neuronal PPARγ by an-
tagonising diet-derived endogenous agonists such as fatty acids,
thereby leading to relative weight loss. Notably, in our study an
increase in food intake became apparent not until day 10 of the
treatment with amorfrutin, whereas beneficial reduction of weight
gain already started during the first days. Orexigenic effects may
therefore be secondary to weight gain reduction.

We also investigated the antidiabetic effects of amorfrutin 1 in
leptin receptor-deficient db/db mice, a genetic model of severe
diabetes. In this model, rosiglitazone strongly increased body
weight by approximately 30% within 3 w, whereas amorfrutin
1 treatment had no significant effects on mouse body weight
(SI Appendix, Fig. S7D). Strikingly, amorfrutin 1 reduced plasma
insulin concentrations more strongly than rosiglitazone (36% vs.

Fig. 2. Amorfrutins selectively regulate gene expression in adipocytes. (A) Structure of the PPARγ:amorfrutin 1 complex. PPARγ binds to amorfrutin 1 between
helix H3 (red) and the β-sheet (green). The C-backbone of amorfrutin 1 is drawn in yellow and oxygens in red. (B) Atomic details of ligand recognition. Hydro-
gen bonds stabilizing the complex are shown as dashed lines, experimental amorfrutin 1 electron density is shown in gray. (C) Gene distance matrix of gene
expression profiles in human adipocytes treated with amorfrutin 1 or 2 (30 μM), rosiglitazone, pioglitazone, nTZDpa (10 μM each) or telmisartan (30 μM).
Squares show the distance of two compounds in Euclidean space, ranging from exactly the same profile (black) to completely different (red). (D) Venn diagram
of differentially expressed genes after treatment of human adipocytes with different compounds. Numbers in circles indicate up- and down-regulated genes,
numbers in parentheses represent a total of regulated genes for that compound. (E) Enriched pathways after treatment of human primary adipocytes using
GSEA. Ten most highly significant pathways for amorfrutin 1 and corresponding normalized enrichment scores (NES) are shown. #, x, $, P ≤ 0.05 for amorfrutin
1, amorfrutin 2 or rosiglitazone.

Weidner et al. PNAS Early Edition ∣ 3 of 6

A
PP

LI
ED

BI
O
LO

G
IC
A
L

SC
IE
N
CE

S

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf


19% decrease after 24 d) (Fig. 3F). Amorfrutin 1 treatment also
decreased plasma concentrations of glucose, triglycerides, and
free fatty acids (Fig. 3F, SI Appendix, Fig. S7E). Possibly as a result
of enhanced insulin sensitivity, amorfrutin 1 also appeared to pre-
vent deterioration of pancreatic function in insulin-resistant mice,
as pancreatic insulin levels improved compared to nontreated
control mice (Fig. 3G).

Amorfrutins Inhibit HFD-Induced PPARγ Ser273 Phosphorylation in
Mouse Adipocytes. Phosphorylation by protein kinase Cdk5 at
serine 273 of PPARγ in adipocytes leads to dysregulation of a
large number of genes whose expression is altered in obesity (12).
Inhibition of the Ser273-phosphorylation was thus proposed as
a new strategy to increase insulin sensitivity specifically, without
activating the full range of PPARγ targets, and thereby avoiding
known side effects such as weight gain. Phosphorylation of
PPARγ in viscerale white adipose tissue of DIO mice was blocked
by amorfrutin 1 (Fig. 4A). This effect was significantly correlated
with improved insulin sensitivity (Fig. 4B). As shown above, com-
pared to rosiglitazone the amorfrutins do not induce expression
of large gene sets (Fig. 2D), leading for example to reduced
expression of genes for fat storage such as Fabp4. We further
observed in vivo that amorfrutin 1 more efficiently than rosigli-
tazone counterregulated a set of 17 genes (Fig. 4C) that had
recently been reported (12) to be altered by HFD-induced acti-
vation of the kinase Cdk5 in white adipose tissue, which is con-

sistent with decreased PPARγ-Ser273 phosphorylation. Thus, the
amorfrutins were more efficient than rosiglitazone in reversing
the gene expression changes induced by high-fat diet. The striking
inhibition of NCoR recruitment by amorfrutin 1, as revealed by
cofactor recruitment analysis (SI Appendix, Fig. S2G), may play
an important role in this mechanism as NCoR interacts with
Cdk5 (17).

Amorfrutins Prevent Formation of Insulin Resistence, Dyslipidemia,
and Liver Steatosis Induced by HFD. To investigate the potential
of the amorfrutins to prevent development of insulin resistance,
C57BL/6 mice were fed for 15 w either a low-fat diet (LFD) or a
HFD in the absence or the presence of rosiglitazone (HFD+R),
or low-dose amorfrutin 1 (37 mg∕kg∕d) from the beginning of
HFD feeding (HFD+A1), respectively. Amorfrutin 1 reduced
the HFD-induced weight gain by 22% without affecting food
intake (SI Appendix, Fig. S8 A and B), which indicates that early
intervention by low-dose natural PPARγ agonists can reduce diet-
induced weight gain and development of concomitant disorders
such as insulin resistance. In the corresponding control experi-
ment, synthetic rosiglitazone reduced HFD-induced weight gain
even more strongly (SI Appendix, Fig. S8B), indicating that in
general early intervention with PPARγ-modulating molecules
may have different effects than late-stage treatment.

Consistently, presumably as an effect of both reduced weight
gain and increased insulin sensitivity, preventive administration
of amorfrutin 1 significantly improved glucose tolerance (22%
decrease in insulin AUC) (Fig. 5A) and insulin sensitivity (21%

Fig. 3. Amorfrutins have potent antidiabetic effects in mouse models of
type 2 diabetes. (A) Effect of treatment over 17 d on insulin resistance de-
termined by homeostatic model assessment of insulin resistance (HOMA-
IR) in DIO mice (N ¼ 13). (B) Glucose and insulin concentrations during oral
glucose tolerance test (OGTT) after 17 d of treatment with 100 mg∕kg∕d
amorfrutin 1 in DIO mice (N ¼ 13). Inlet, AUC. (C) Glucose levels during in-
traperitoneal insulin sensitivity test (IPIST) of the same DIO mice after
23 d of treatment (N ¼ 13). Inlet, inverse area under the curve (AUCi). (D)
Effect of treatment on fasted plasma triglycerides in these DIO mice
(N ¼ 13). (E) Effect of treatment on body weight of DIO mice (N ¼ 13). (F)
Effect of treatment with vehicle control, 4 mg∕kg∕d rosiglitazone or
100 mg∕kg∕d amorfrutin 1 on fasting plasma insulin and triglyceride level
of genetically diabetic db/db mice (N ¼ 7–12). (G) Pancreatic insulin content
in DIO mice (N ¼ 13) or db/db mice (N ¼ 7) after treatment over 3 w. Data are
expressed as mean� SEM. *, P ≤ 0.05 vs. vehicle.

Fig. 4. Phosphorylation of PPARγ Ser273 in visceral white adipose tissue
(vWAT) of insulin-resistant mice treated with indicated compounds. (A)
Exemplary Western blots, and densitometric analyses (N ¼ 11–12 each).
(B) Correlation between insulin sensitivity measured in the insulin sensitivity
test (inverse area under the curve) and PPARγ Ser273 phosphorylation. Pear-
son correlation coefficient and P value (two-tailed) are shown (N ¼ 35).
(C) Expression of genes regulated by PPARγ phosphorylation on Ser273
(N ¼ 8). Data are expressed as mean� SEM. *, P ≤ 0.05 vs. vehicle.

4 of 6 ∣ www.pnas.org/cgi/doi/10.1073/pnas.1116971109 Weidner et al.

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf


increase in glucose AUCi) (Fig. 5B). Additionally, this natural
product substantially diminished the rise of plasma free fatty
acids and triglycerides (SI Appendix, Fig. S8C). Preventive admin-
istration of amorfrutin 1 also maintained the integrity of the
pancreas, as indicated by the plasma level of proinsulin that did
not increase during 15 w of HFD-feeding (SI Appendix, Fig. S8D).
Furthermore, amorfrutin 1 significantly reduced the increase of
plasma concentrations of the adipose derived hormone leptin
(Fig. 5C), which could have in part contributed to the improved
metabolic profile.

Heavily overweight mice usually develop liver steatosis due to
storage of fat in central organs (32). In stark contrast to rosiglita-
zone, amorfrutin 1 reduced HFD-induced accumulation of liver
triglycerides by approximately 50% (Fig. 5D). To shed light on
the potentially underlying mechanism of amorfrutin-based preven-
tion of liver disorders in HFD mice, we determined gene expres-
sion profiles in liver tissue. As reported recently, accumulation of
triglycerides in the liver is—although the exact molecular mechan-
ism is still unclear—causally linked to decreased expression of
transducin beta-like 1 (Tbl1), a transcriptional cofactor of PPARα,
which is the master regulator of fatty acid oxidation (33). Consis-
tent with previous results, Tbl1 expression negatively correlated
with liver steatosis (SI Appendix, Fig. S9A), and HFD feeding of
mice led to significant reduction in Tbl1 expression compared to

LFD-fed animals (Fig. 5E). Treatment with amorfrutin 1, but not
rosiglitazone, increased the gene expression of Tbl1 significantly
(Fig. 5E). Rosiglitazone further hyper-activated for example Fabp4
expression by a factor of 55, accounting potentially in part for the
increased lipid storage in the mouse liver (34) (Fig. 5F). In con-
trast, amorfrutin 1 rather induced the expression of genes respon-
sible for fatty acid oxidation (Fig. 5F), likely at least in part via
regulation of Tbl1. Furthermore direct interaction of amorfrutin
1 with the liver specific nuclear receptor PPARα and potentially
additional modulation of PPARβ/δ pathways (Table 1, SI Appendix,
Fig. S2A) may have contributed to the observed reduction of liver
steatosis (Fig. 5D) (35).

Obesity is further characterized by the expression of inflamma-
tory mediators and macrophage recruitment to different tissues
(2, 36). In HFD-fed mice amorfrutin 1 decreased inflammation
and macrophage accumulation in liver and viscerale white adi-
pose tissue (SI Appendix, Fig. S9 B–E). This anti-inflammatory
effect was also reflected in reduced tumor necrosis factor α
(TNFα) protein concentration in liver (Fig. 5G). Thus, amorfru-
tin treatment led to additional liver protective effects, including
higher liver glycogen content, likely as a result of reduced insulin
resistance in HFD-mice (SI Appendix, Fig. S9F) (37).

Potential Applications of the Amorfrutins. In summary, our results
suggest that the plant-derived amorfrutins function as selective
PPARγ modulators that induce beneficial changes in glucose
metabolism and lipid profiles. In our mouse models, we further
observed a reduction of inflammatory responses to metabolic
stress. In contrast to many synthetic PPARγ agonists including
the thiazolidinediones, amorfrutin treatment additionally had
significant liver protective effects.

Much debate in the diabetes field has focused on the various
side effects of the thiazolidinediones. For example, the widely
applied strong PPARγ activator rosiglitazone did not only cause
weight gain but also led to increased rates of cardiovascular dis-
ease in humans after long-term treatment, at least in part as
a result of fluid or water retention. Consistently, in DIO mice
rosiglitazone significantly decreased plasma protein concentra-
tion, suggesting increased fluid retention, whereas the selective
PPARγ agonist amorfrutin 1 did not change this physiological
parameter compared to vehicle control (SI Appendix, Fig. S9G).

The fact that the amorfrutins are derived from edible plants may
encourage more detailed study of their mode of action, as eventual
regulatory approval for use in humans will be easier to obtain.
PPARγ also plays central roles in inflammation (38) and aging
processes (39). Thus it is possible that amorfrutin treatment could
benefit other ageing-associated or inflammatory disorders, and
cancer. Clearly, as for all potentially health-beneficial molecules,
further in-depth studies including human studies will be required
to assess the therapeutic potential of the amorfrutins. In general,
further mechanistic studies on the PPARs will help to better de-
scribe the effects of structually new PPAR-modulating compounds.

Our discovery of the highly antidiabetic legume-derived amor-
frutins highlights the fascinating structural and biological proper-
ties of natural products, and suggests that dietary small molecules
represent a largely unexplored resource for pharmaceutical and
nutraceutical development. As ingredients of functional food or
plant-based medicine for inhibiting insulin resistance and liver stea-
tosis, dietary molecules such as the amorfrutins may have a great
potential to be accepted by the consumers and patients as emerging
alternatives to conventional treatment with synthetic drugs.

Materials and Methods
Compounds were purchased from the following sources: rosiglitazone
(Cayman, Biozol), nTZDpa (Tocris, Biozol), pioglitazone (Sigma Aldrich),
telmisartan, troglitazone, GW0742, GW7647 (all from Sigma-Aldrich), amor-
frutin 1 (NP-003520), amorfrutin 2 (NP-003521), amorfrutin 3 (NP-006430),
amorfrutin 4 (NP-009525), natural product library (all available from Analy-
ticon Discovery) (SI Appendix, SI Methods). For screening of ligands we estab-

Fig. 5. Effects of LFD or HFD without or with 4 mg∕kg∕d rosiglitazone (HFD
+R) or 37 mg∕kg∕d amorfrutin 1 (HFD+A1) on glucose tolerance and insulin
sensitivity in C57BL/6 mice. (A) Insulin concentrations during an oral glucose
tolerance test (OGTT) after 10 w of dosing. Inlet, AUC (N ¼ 8–12). (B) Glucose
levels during an intraperitoneal insulin sensitivity test (IPIST) after 13 w of
dosing. Inlet, inverse area under the curve (AUCi) (N ¼ 8–12). (C) Plasma lep-
tin levels after 15 w of treatment (N ¼ 9–12). (D) Effect of treatment over
15 w on liver triglycerides (N ¼ 6–7). (E) Change in PPAR-cofactor Tbl1 gene
expression in liver of these mice (N ¼ 12). (F) Expression of genes involved in
lipogenesis and fatty acid catabolism in liver of these mice (N ¼ 12). (G) TNFα
protein concentrations in liver of C57BL/6 mice (N ¼ 6). Data are expressed as
mean� SEM. #, P ≤ 0.05 vs. LFD. *, P ≤ 0.05 vs. HFD.

Weidner et al. PNAS Early Edition ∣ 5 of 6

A
PP

LI
ED

BI
O
LO

G
IC
A
L

SC
IE
N
CE

S

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf


lished a mass spectrometry based heterogeneous binding assay that is parti-
cularly useful for rapid screening of natural product libraries containing
many autofluorescent compounds and new target proteins for which no
specific assay is available (SI Appendix, SI Methods). For in vivo testing, we
developed a method for the synthesis of multigram quantities of pure amor-
frutin 1 (SI Appendix, SI Methods). PPARγ ligands were further characterized
using competitive binding assays (Lanthascreen, Invitrogen), coactivator re-
cruitment assays (Lanthascreen, Invitrogen and Cerep Inc.) and reporter gene
assays (GeneBLAzer, Invitrogen) (SI Appendix, SI Methods).

Effects of PPARγ ligands were investigated in murine 3T3-L1 cells (ATCC,
LGC Promochem) and human primary adipocytes (Zen-Bio, BioCat). Gene
expression was measured with quantitative PCR (Applied Biosystems) and
Expression BeadChips (Illumina) (SI Appendix, SI Methods). A panel of ADMET
assays were performed to assess pharmacokinetic properties of the amorfru-
tins (SI Appendix, SI Methods).

Animal studies have been validated and approved by the State Office of
Health and Social Affairs Berlin and were carried out according internation-
ally approved guidelines. For the therapy study we subjected DIO mice to a
short-term-medium-dose treatment. Male C57BL/6 mice at age of 6 w were
fed with HFD for 12 w to induce obesity and insulin resistance. The mice were
then weighed and distributed equally to three groups (N ¼ 13 each). Mice
were fed over 3 w with HFD without compound (vehicle), HFD with
4 mg∕kg∕d rosiglitazone or HFD with 100 mg∕kg∕d amorfrutin 1. To test

the compounds in a diabetic model, leptin receptor deficient db/db mice
(Charles River Laboratories) at age of 9 w were fed with standard diet with-
out compound (vehicle), with 4 mg∕kg∕d rosiglitazone or 100 mg∕kg∕d
amorfrutin 1 over 3 w. For the prevention study we designed a long-term
low-dose study in C57BL/6 mice. Therefore, male C57BL/6 mice at age of
9 wwere weighed and distributed equally to four groups (N ¼ 12). Mice were
fed over 15 weeks with either LFD (10 kcal% fat), HFD (60 kcal% fat) or HFD
with 4 mg∕kg∕d HFD+R or 37 mg∕kg∕d amorfrutin 1 (HFD+A1) (SI Appendix,
SI Methods). Further experimental details can be found online (SI Appendix,
SI Methods).

ACKNOWLEDGMENTS. We thank A. Schoop and M. Ristow for fruitful
discussions, suggestions, and material provided. We are deeply grateful to
K. Hansen, U. Schröder, and L. Hartmann for technical assistance during
the animal studies. We thank R. Feldmann for critical reading of the manu-
script. This work is part of the Ph.D. theses of C.W. and J.C.d.G. Our work is
supported by the German Ministry for Education and Research (BMBF, grant
number 0315082), the National Genome Research Net (NGFN, grant number
01 GS 0828), the European Union [FP7/2007-2013, under grant agreement
number [HEALTH-F4-2008-201418], entitled READNA, and [FP7/2007-2011],
under grant agreement n° 262055 (ESGI)], the TRIAD foundation (to F.C.S.),
and the Max Planck Society.

1. Smyth S, Heron A (2006) Diabetes and obesity: the twin epidemics. Nat Med 12:75–80.
2. Kahn SE, Hull RL, Utzschneider KM (2006) Mechanisms linking obesity to insulin resis-

tance and type 2 diabetes. Nature 444:840–846.
3. Lehrke M, Lazar MA (2005) The many faces of PPARgamma. Cell 123:993–999.
4. Huang TH, Kota BP, Razmovski V, Roufogalis BD (2005) Herbal or natural medicines

as modulators of peroxisome proliferator-activated receptors and related nuclear
receptors for therapy of metabolic syndrome. Basic Clin Pharmacol 96:3–14.

5. Hontecillas R, O’Shea M, Einerhand A, Diguardo M, Bassaganya-Riera J (2009) Activa-
tion of PPAR gamma and alpha by punicic acid ameliorates glucose tolerance and
suppresses obesity-related inflammation. J Am Coll Nutr 28:184–195.

6. Guri AJ, Hontecillas R, Si H, Liu D, Bassaganya-Riera J (2007) Dietary abscisic acid
ameliorates glucose tolerance and obesity-related inflammation in db/db mice fed
high-fat diets. Clin Nutr 26:107–116.

7. Anonymous (2010) Regulators restrict Avandia in the US and suspend it in the EU. Nat
Rev Drug Discov 9:828–828.

8. Rosen CJ (2010) Revisiting the rosiglitazone story–lessons learned. N Engl J Med
363:803–806.

9. Argmann CA, Cock TA, Auwerx J (2005) Peroxisome proliferator-activated receptor
gamma: the more the merrier? Eur J Clin Invest 35:82–92 discussion 80.

10. Cock TA, Houten SM, Auwerx J (2004) Peroxisome proliferator-activated receptor-
gamma: too much of a good thing causes harm. EMBO Rep 5:142–147.

11. Gronemeyer H, Gustafsson JA, Laudet V (2004) Principles for modulation of the
nuclear receptor superfamily. Nat Rev Drug Discov 3:950–964.

12. Choi JH, et al. (2010) Anti-diabetic drugs inhibit obesity-linked phosphorylation of
PPARgamma by Cdk5. Nature 466:451–456.

13. Jones D (2010) Potential remains for PPAR-targeted drugs. Nat Rev Drug Discov
9:668–669.

14. Li JW, Vederas JC (2009) Drug discovery and natural products: end of an era or an
endless frontier? Science 325:161–165.

15. Muller M, Kersten S (2003) Nutrigenomics: goals and strategies. Nat Rev Genet
4:315–322.

16. Cho N, Momose Y (2008) Peroxisome proliferator-activated receptor gamma agonists
as insulin sensitizers: from the discovery to recent progress. Curr Top Med Chem
8:1483–1507.

17. Li P, et al. (2011) Adipocyte NCoR knockout decreases PPARgamma phosphorylation
and enhances PPARgamma activity and insulin sensitivity. Cell 147:815–826.

18. Nolte RT, et al. (1998) Ligand binding and co-activator assembly of the peroxisome
proliferator-activated receptor-gamma. Nature 395:137–143.

19. Cronet P, et al. (2001) Structure of the PPARalpha and -gamma ligand binding domain
in complex with AZ 242; ligand selectivity and agonist activation in the PPAR family.
Structure 9:699–706.

20. Bruning JB, et al. (2007) Partial agonists activate PPARgamma using a helix 12 inde-
pendent mechanism. Structure 15:1258–1271.

21. Berger JP, et al. (2003) Distinct properties and advantages of a novel peroxisome pro-
liferator-activated protein [gamma] selective modulator. Mol Endocrinol 17:662–676.

22. Schupp M, et al. (2005) Molecular characterization of new selective peroxisome pro-
liferator-activated receptor gamma modulators with angiotensin receptor blocking
activity. Diabetes 54:3442–3452.

23. Fischer JJ, et al. (2011) Dasatinib, imatinib and staurosporine capture compounds—
Complementary tools for the profiling of kinases by Capture Compound Mass
Spectrometry (CCMS). J Proteomics 10:160–168.

24. Ong SE, et al. (2009) Identifying the proteins to which small-molecule probes and
drugs bind in cells. Proc Natl Acad Sci USA 106:4617–4622.

25. Dat NT, et al. (2008) Phenolic constituents of Amorpha fruticosa that inhibit
NF-kappaB activation and related gene expression. J Nat Prod 71:1696–1700.

26. Lamb J, et al. (2006) The Connectivity Map: using gene-expression signatures to
connect small molecules, genes, and disease. Science 313:1929–1935.

27. Larsen PJ, et al. (2003) Differential influences of peroxisome proliferator-activated
receptors gamma and -alpha on food intake and energy homeostasis. Diabetes
52:2249–2259.

28. Alegret M, et al. (1994) Relationship between plasma lipids and palmitoyl-CoA
hydrolase and synthetase activities with peroxisomal proliferation in rats treated with
fibrates. Br J Pharmacol 112:551–556.

29. Doshi LS, Brahma MK, Bahirat UA, Dixit AV, Nemmani KV (2010) Discovery and devel-
opment of selective PPAR gamma modulators as safe and effective antidiabetic
agents. Expert Opin Inv Drug 19:489–512.

30. Ryan KK, et al. (2011) A role for central nervous system PPAR-gamma in the regulation
of energy balance. Nat Med 17:623–626.

31. LuM, et al. (2011) Brain PPAR-gamma promotes obesity and is required for the insulin-
sensitizing effect of thiazolidinediones. Nat Med 17:618–622.

32. Marchesini G, et al. (2001) Nonalcoholic fatty liver disease: a feature of the metabolic
syndrome. Diabetes 50:1844–1850.

33. Kulozik P, et al. (2011) Hepatic deficiency in transcriptional cofactor TBL1 promotes
liver steatosis and hypertriglyceridemia. Cell Metab 13:389–400.

34. Spiegelman BM, Frank M, Green H (1983) Molecular cloning of mRNA from 3T3
adipocytes. Regulation of mRNA content for glycerophosphate dehydrogenase and
other differentiation-dependent proteins during adipocyte development. J Biol Chem
258:10083–10089.

35. Artis DR, et al. (2009) Scaffold-based discovery of indeglitazar, a PPAR pan-active
anti-diabetic agent. Proc Natl Acad Sci USA 106:262–267.

36. Hotamisligil GS, Shargill NS, Spiegelman BM (1993) Adipose expression of tumor
necrosis factor-alpha: direct role in obesity-linked insulin resistance. Science
259:87–91.

37. Kuda O, et al. (2009) Prominent role of liver in elevated plasma palmitoleate levels in
response to rosiglitazone in mice fed high-fat diet. J Physiol Pharmacol 60:135–140.

38. Rizzo G, Fiorucci S (2006) PPARs and other nuclear receptors in inflammation. Curr
Opin Pharmacol 6:421–427.

39. Argmann C, et al. (2009) Ppargamma2 is a key driver of longevity in the mouse. PLoS
Genet 5:e1000752.

6 of 6 ∣ www.pnas.org/cgi/doi/10.1073/pnas.1116971109 Weidner et al.

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1116971109/-/DCSupplemental/Appendix.pdf

