

Aldosterone deficiency adversely affects pregnancy outcome in mice

Abhijeet Todkar · Marianna Di Chiara ·
Dominique Loffing-Cueni · Carla Bettoni ·
Markus Mohaupt · Johannes Loffing ·
Carsten A. Wagner

Received: 20 April 2012 / Revised: 18 August 2012 / Accepted: 19 August 2012 / Published online: 2 September 2012
© Springer-Verlag 2012

Abstract Circulating aldosterone levels are increased in human pregnancy. Inadequately low aldosterone levels as present in preeclampsia, a life-threatening disease for both mother and child, are discussed to be involved in its pathogenesis or severity. Moreover, inactivating polymorphisms in the aldosterone synthase gene have been detected in preeclamptic women. Here, we used aldosterone synthase-deficient ($AS^{-/-}$) mice to test whether the absence of aldosterone is sufficient to impair pregnancy or even to cause preeclampsia. $AS^{-/-}$ and $AS^{+/+}$ females were mated with $AS^{+/+}$ and $AS^{-/-}$ males, respectively, always generating $AS^{+/-}$ offspring. With maternal aldosterone deficiency in $AS^{-/-}$ mice, systolic blood pressure was low before and further reduced during pregnancy with no increase in pro-

teinuria. Yet, $AS^{-/-}$ had smaller litters due to loss of fetuses as indicated by a high number of necrotic placentas with massive lymphocyte infiltrations at gestational day 18. Surviving fetuses and their placentas from $AS^{-/-}$ females were smaller. High-salt diet before and during pregnancy increased systolic blood pressure only before pregnancy in both genotypes and abolished the difference in blood pressure during late pregnancy. Litter size from $AS^{-/-}$ was slightly improved and the differences in placental and fetal weights between $AS^{+/+}$ and $AS^{-/-}$ mothers disappeared. Overall, an increased placental efficiency was observed in both groups paralleled by a normalization of elevated HIF1 α levels in the $AS^{-/-}$ placentas. Our results demonstrate that aldosterone deficiency has profound adverse effects on placental function. High dietary salt intake improved placental function. In this animal model, aldosterone deficiency did not cause preeclampsia.

J. Loffing and C.A. Wagner contributed equally to this work and share last authorship

A. Todkar · M. Di Chiara · D. Loffing-Cueni · J. Loffing
Institute of Anatomy, University of Zurich,
Zurich, Switzerland

A. Todkar · C. Bettoni · C. A. Wagner (✉)
Institute of Physiology, University of Zurich,
Winterthurerstrasse 190,
CH-8057, Zurich, Switzerland
e-mail: wagnerca@access.uzh.ch

A. Todkar · M. Di Chiara · D. Loffing-Cueni · C. Bettoni ·
J. Loffing · C. A. Wagner
Zurich Center for Integrative Human Physiology (ZIHP),
University of Zurich,
Zurich, Switzerland

M. Mohaupt
Department of Nephrology/Hypertension,
University Hospital Bern,
Berne, Switzerland

Keywords Aldosterone · Placenta · Fetal growth · Systolic blood pressure · High-salt diet

Introduction

Pregnancy is characterized by a profound volume expansion due to high aldosterone levels meant to support fetal well-being [5]. Preeclampsia is a clinical syndrome in pregnant women defined as the new onset of hypertension and proteinuria after 20 weeks of gestation. It affects 3–5 % of all pregnancies and is the leading cause of maternal and fetal morbidity and mortality [40]. The etiology of preeclampsia is multifactorial.

Insufficient placental implantation oxidative stress, genetic predisposition, natural killer cell dysfunction, or

performed agonistic angiotensin II receptor subtype 1 autoantibodies may contribute to the development of preeclampsia [6, 29, 40]. Histologically, preeclampsia is characterized by a defect in the invasion of the endovascular trophoblast that may eventually cause reduced blood supply to the fetoplacental unit [25, 28].

Placental ischemia may trigger the release of vasoactive, angiogenic, and antiangiogenic factors such as vascular endothelial growth factor (VEGF) and placental growth factor as well as an enhanced placental expression of the angiogenic receptors fms-like tyrosine kinase 1 (Flt-1) and endoglin [22]. Likewise, their soluble forms soluble fms-like tyrosine kinase-1 (sFlt-1) and sEng are released into systemic circulation leading to endothelial dysfunction and increased blood pressure.

Normal pregnancy is characterized by a marked expansion of plasma and extracellular volume associated with changes in renal hemodynamics as well as in the circulating level of adrenal steroid hormones [17, 27], which likely help adapting the maternal circulation to the increasing blood and substrate requirements of the growing placenta and fetus. Consistently, plasma aldosterone concentrations increase during normal pregnancy coinciding with plasma volume expansion [33, 38]. In preeclampsia, a reduced plasma volume precedes the onset of and is consistently reported to be reduced during the disease associated with a shift of fluid from intravascular to interstitial space and edema [8, 12, 14, 38] while plasma aldosterone concentration and renin activity are suppressed [37]. This observation suggested preeclampsia to be caused or aggravated by an inadequate balance of extracellular volume and the activity of the renin–angiotensin–aldosterone system. As a substantial group of preeclamptic women also show reduced aldosterone synthase enzyme (*CYP11B2* gene) activity [35], aldosterone deficiency was implicated to play a role in the pathogenesis of preeclampsia. Aldosterone deficiency may lower extracellular volume and increase thereby the risk of placental hypoperfusion [35] thus indirectly causing the release of vasoactive factors leading to preeclampsia. The possible role of aldosterone was further evidenced by the finding that loss and gain of function due to distinct gene variants of *CYP11B2* may predispose for or protect from preeclampsia, respectively. In fact, the V386A variant of the *CYP11B2* gene, which causes a deficiency in the rate-limiting step of aldosterone synthesis, the 18-hydroxycorticosterone methyl oxidase activity [30], was observed solely in a subgroup of preeclamptic women, but never in normal pregnant women [35]. In contrast, the gain of function variants of the *CYP11B2* gene in the SF-1 and Int2 (C) sites, which have been shown to be associated with hypertension in non-pregnant subjects [26], apparently reduce the risk of developing preeclampsia [9]. Recently, observations by Gennari-Moser et al. [16] suggested a role of aldosterone in fetal perfusion and also in placental

growth. Taken together, these studies propose a role of aldosterone availability for placental size, fetal perfusion, and also the development of preeclampsia. Whether these effects of aldosterone are mediated directly via the mineralocorticoid receptor in placental tissue or more indirectly via the regulation of NaCl homeostasis and blood pressure regulation has not been fully clarified.

Aldosterone is closely linked to salt uptake. Of interest, an old clinical study forwards the observation of a reduced incidence of preeclampsia and fetal death on a high-salt diet [32]. In addition, in a hypertensive woman homozygous for the V386A *CYP11B2* mutation and low aldosterone availability salt supplementation lowered systolic blood pressure (SBP) throughout pregnancy [10]. However, it is not clear whether aldosterone deficiency alone can lead to preeclampsia and whether aldosterone deficiency can be counterbalanced by a high-salt diet.

Thus, we examined whether aldosterone deficiency would compromise pregnancy and even cause preeclampsia-like symptoms in mice. Using *CYP11B2*-deficient mice ($AS^{-/-}$) [21], we found that the absence of maternal aldosterone did not cause proteinuria or arterial hypertension, two major symptoms of preeclampsia, but reduced litter size due to loss of fetuses and severe placenta pathologies during the period of pregnancy. Feeding a high-salt diet during pregnancy partially rescued this defect suggesting that reduced placental perfusion may play an important role.

Methods

Animals

All experiments were performed with inbred 129 SvEv genetic background [24] aldosterone synthase wild type ($AS^{+/+}$) and aldosterone synthase-deficient ($AS^{-/-}$) female mice. This mouse model was generously provided by Prof. Oliver Smithies, University of North Carolina, Chapel Hill, NC, USA [21]. Unless indicated otherwise, animals were fed standard rodent chow (3430, Kliba Nafag, Kaiseraugst, Switzerland) with free access to normal tap water. All experiments were performed according to Swiss Animal Welfare laws.

Study design and treatment

Age-matched female $AS^{+/+}$ and $AS^{-/-}$ mice, between 3.5 to 6.5 months old, were used for experiments. Animals were divided into two groups, a control group and an experimental group. In the control group, $AS^{-/-}$ male were mated with $AS^{+/+}$ female mice, whereas in the experimental group, $AS^{+/+}$ male mice were mated with $AS^{-/-}$ females to generate only heterozygous pups to have the

same genotype for all pups. Both groups were fed with either the standard rodent chow powder, (3433 Kliba Nafag) containing 0.20 % Na⁺ and 0.36 % Cl⁻ (control diet) (AS^{+/+} *n*=9 and AS^{-/-} mice *n*=9) or with standard diet supplemented with NaCl (high-salt diet, 5 % NaCl; AS^{+/+} *n*=6–8 and AS^{-/-} mice *n*=8–10). To feed the mice with high-salt diet, 100 g of standard rodent chow powder was mixed with 5 g NaCl and then mixed with an equal volume of deionised water to moisten the food for feeding. Male and female mice were kept together in individual cages for breeding and female mice were controlled daily in the early morning for the presence of copulation plugs and the following day was considered as gestational day 1. SBP was measured in female mice using the tail cuff method (see below). In another set of experiments, mice were fed either the control diet (AS^{+/+} *n*=8, AS^{-/-} *n*=15) or high-salt diet (5 % NaCl) (AS^{+/+} *n*=6, AS^{-/-} *n*=9) and sacrificed on day 18 of pregnancy by cervical dislocation. The number and weight of pups and placentas were measured, and tissues collected for further analysis. Placentas were collected and rapidly frozen in liquid nitrogen and stored at -80 °C for RNA extraction. Some placentas were fixed in 4 % paraformaldehyde for histology.

Tail cuff SBP measurements

SBP was measured by a non-invasive computerized tail cuff method (BP2000, Visitech Systems, Apex, NC, USA) as described previously [20]. Mice were adapted for 5 days before the start of the study. This period of adaption has been characterized previously for this specific tail cuff method and found to reduce stress-induced side effects [20]. Blood pressure was measured at the same time everyday from 1 to 5 pm. Averages of SBP measurements having standard deviations less than 10 mmHg were considered for further analysis. Systolic blood pressure from female mice on control diet was measured on control conditions 2 to 3 days before pregnancy and from day 1 of pregnancy until the end of pregnancy up to 21 days. Mean SBP was calculated from each day's average SBP measurements. SBP for high-salt diet experiments was measured on control diet, then mice were given high-salt and SBP was measured again after 4 days of high-salt diet. Thereafter, female mice were kept together with male mice for mating and SBP was measured at gestational days 5 to 7 and 15 to 17. Mean SBP was calculated from 3 days of average SBP measurements.

Urinary protein concentration measurement

Spot urine was collected from female mice during pregnancy everyday by gentle massage of the urinary bladder. Total urinary protein concentration was measured with a standard

protein assay kit (Bio-Rad D_c Protein Assay, Bio-Rad, Hercules, CA, USA). Urinary creatinine concentration was measured by the Jaffe method [34].

RNA extraction and semi-quantitative real-time PCR

Semi-quantitative real-time polymerase chain reaction (qRT-PCR) was performed to assess the expression of VEGF, sFlt-1, the hypoxia-inducible factor 1 α (HIF1 α), tumor necrosis factor 1-alpha, and the monocyte chemo-attractant protein 1 (MCP-1). Snap frozen placentas (five placentas per group) were homogenized in RLT buffer (Qiagen, Hilden, Germany) supplemented with 2-mercaptoethanol to a final concentration of 1 %. Total RNA was extracted from 200 μ l aliquots of each homogenized sample using RNeasy Mini Kit (Qiagen, Hilden, Germany) according to the manufacturer's instructions. Quality and concentration of the isolated RNA preparations were measured on a ND-1000 spectrophotometer (Thermo Fischer Scientific Inc., Wilmington, DE, USA). Total RNA samples were stored at -80 °C until further use. Each RNA sample was diluted to 100 ng/ μ l and 3 μ l was used as a template for reverse transcription using the TaqMan Reverse Transcription Kit (Applied Biosystems, Foster City, CA). Semi-quantitative real-time (qRT-PCR) was performed on the ABE PRISM 7500 Sequence Detection System (Applied Biosystem, Foster City, CA, USA). Primers for VEGF, sFlt-1, and the HIF1 α were designed using Primer 3 online software, whereas primers for hypoxanthine guanine phosphoribosyl transferase (HPRT) and glyceraldehyde 3-phosphate dehydrogenase (GAPDH) as housekeeping genes were designed using Primer Express software from Applied Biosystem. Sequences of primers are as follows: GAPDH forward 5'-GTCGTGGATCTGACGTGCC-3' and reverse 5'-GATGCCTG CTTCACCACCTT-3', VEGF forward 5'-CAGGCTGCTGTAACGATGAA-3' and reverse 5'-GCA TTCACATCTGCTGTGCT-3', sFlt forward 5'-GGGAAGACATCCTTCGGAAGA-3' and reverse 5'-TGTGGTACAATCATTCTCCTG-3', HIF1 α forward 5'-ATCTCGGCGAAGCAAAGAG and reverse 5'-CTGTCTAGACCACCGGCATC-3', HPRT forward 5'-TTATCAGACTGAAGAGCTACTGTAAGATC-3 and reverse 5'-TTACCAGTGTCAATTATATCTTCAACAATC-3'. The primers and probes used from Applied Biosystem are MCP-1 (Mm00441242) and TNF α (Mm99999068). Specificity of the primers was first tested in a standard PCR and always resulted in a single product of the expected size on 2 % agarose gel. Real-time PCR reactions were performed using the iQ SYBR Green Supermix (Bio-Rad, Hercules, CA, USA). ROX Passive reference Dye (Bio-Rad, Hercules, CA, USA) 3.3 μ l/1.25 ml of iQ SYBR Green Supermix was added. Briefly, 3 μ l cDNA, 0.8 μ l of each primer (10 μ M), 5.4 μ l RNase free water, and 10 μ l iQ

SYBR Green Supermix were mixed to 20 μ l final reaction volume. Reaction conditions were: denaturation at 95 °C for 10 min followed by 40 cycles of denaturation at 95 °C for 15 s and annealing/elongation at 60 °C for 60 s followed by dissociation stage (95 °C for 15 s, 60 °C for 15 s followed by a slow ramp to 95 °C). All reactions were run in duplicate. The expression of gene of interest was calculated in relation to HPRT. Relative expression ratios were calculated as $R = 2^{[Ct(HPRT/-actin) - Ct(testgene)]}$.

Histology

Placentas were fixed by immersion in 4 % paraformaldehyde (AppliChem, Darmstadt, Germany). After tissue processing and embedding in paraffin, 5- μ m sections were prepared. Paraffin sections were stained with hematoxylin–eosin (H&E) and scanned with a Mirax Midi Slide Scanner microscope (Zeiss, Jena, Germany).

Immunoblotting

Placentas, stored at –80 °C, were homogenized in ice-cold homogenisation buffer [0.27 M sucrose, 2 mM EDTA, 0.5 % NP40 prepared in 1 \times buffer A supplemented with

protease and phosphatase inhibitor cocktails (Roche, Mannheim, Germany; buffer A: 0.6 M KCl, 150 mM NaCl, 150 mM HEPES, pH7.5)]. Homogenates were overlaid on a sucrose cushion (30 % w/v sucrose, 2 mM EDTA, pH8 prepared in 1 \times buffer A) and centrifuged at 3,000 rpm for 10 min at 4 °C. After centrifugation, supernatant obtained were stored as a cytoplasmic fraction, and pellets of nuclei were resuspended in 1 \times nuclei extraction buffer (20 mM HEPES, pH7.5, 400 mM NaCl, 1 mM EDTA, pH 8) and incubated for 15 min on ice with intermittent vortexing. Solubilised nucleated pellet fractions were centrifuged again at 15,000 rpm for 5 min at 4 °C and supernatant collected as nuclear protein fraction. Protein concentration was measured by protein assay kit (Bio-Rad protein assay, Munich, Germany) as per manufactures instructions. Proteins (60 to 80 μ g) were solubilised in 5 \times Laemmli sample buffer and run on 8 % polyacrylamide gels. Briefly, protein was separated by SDS-PAGE, transferred on nitrocellulose membrane by wet transfer method and incubated overnight with following primary antibodies: rabbit polyclonal anti-HIF1 α (1:1,000, Novus Biologicals) and mouse monoclonal β -actin (1:10,000, Sigma). After washing, nitrocellulose membranes were incubated with anti-rabbit secondary fluorescent antibody (goat anti-rabbit

Fig. 1 SBP, proteinuria, and litter size on control diet. **a** SBP measured during the course of pregnancy from days 0 to 21 in AS^{+/+} ($n=6-9$ animals/time point) and AS^{-/-} ($n=3-9$ animals/time point) dams. **b** Urine total protein concentration normalized to creatinine concentration measured from spot urine during pregnancy in AS^{+/+} ($n=8$) and AS^{-/-} dams ($n=6$). **c** Number of pups counted on the day of delivery in AS^{+/+} ($n=9$) and AS^{-/-} ($n=9$) dams. Values are means \pm SEM. * $P<0.05$, ** $P<0.005$, *** $P<0.001$ vs. AS^{+/+}

IRDye 800 1:10,000 or goat anti-mouse IRDye 680 1:20,000, Li-COR, Nebraska, USA). After washing the membranes three times, the protein signal was detected by scanning the membrane with the Odyssey Infrared Imaging System (Li-COR Biosciences). All images were analyzed using analysis software provided with the system to calculate the protein of interest/actin ratio.

Statistical analysis

Results are expressed as mean ± SEM. All data were tested for significance using paired or unpaired Student's test, one- or two-way ANOVA analysis followed by Tukey's multiple

comparison post-test where appropriate. $P < 0.05$ was considered statistically significant.

Results

Absence of a maternal preeclamptic phenotype in $AS^{-/-}$ mice during pregnancy

To test the hypothesis that aldosterone deficiency during pregnancy may contribute to the pathogenesis of preeclampsia, we measured SBP and urinary protein excretion in $AS^{+/+}$ and $AS^{-/-}$ dams before and during pregnancy. In order to eliminate

Fig. 2 Litter size, litter and placental weights, and healthy and necrotic placentas in $AS^{+/+}$ and $AS^{-/-}$ dams on day 18 of pregnancy. **a** Number of fetuses and necrotic placentas were counted in the uterus from $AS^{+/+}$ (n =total number of fetuses and placentas from eight females) and $AS^{-/-}$ dams (n =total number of fetuses and placentas from 15 females). **b** Photos of fetuses and placentas in the uterus from $AS^{+/+}$ and $AS^{-/-}$ dams and comparison of healthy and necrotic placenta. **c** Mean litter and mean placental weight versus litter size in $AS^{+/+}$ (n =8 litters) and $AS^{-/-}$ dams (n =12 litters). Values are means ± SEM. $**P < 0.005$, $***P < 0.001$ vs. $AS^{+/+}$

the genotype of the fetuses as confounding factor, $AS^{+/+}$ females were mated to $AS^{-/-}$ males and $AS^{-/-}$ females to $AS^{+/+}$ males producing only $AS^{+/-}$ offspring. Before and during pregnancy, SBP was significantly higher in $AS^{+/+}$ than in $AS^{-/-}$ dams (Fig. 1a). While blood pressure of $AS^{+/+}$ remained constant at about 110 mmHg throughout pregnancy, SBP in $AS^{-/-}$ dams decreased from about 105 mmHg at day 1 to about 90 mmHg at day 21. Importantly, there was no difference in urinary protein excretion and no increase in $AS^{+/+}$ and $AS^{-/-}$ mice during pregnancy (Fig. 1b). Thus,

$AS^{-/-}$ dams did not become hypertensive and did not develop proteinuria during pregnancy.

Presence of a fetoplacental phenotype in $AS^{-/-}$ mice on control diet

Mean litter size at birth was lowered in $AS^{-/-}$ dams compared to $AS^{+/+}$ mice (3.0 ± 0.55 vs. 6.22 ± 0.66 , respectively; $p < 0.005$) representing a strong fetal phenotype (Fig. 1c). To examine whether the reduced litter size at birth was due to

Fig. 3 Histology of placentas. **a** Cross-section and HE stain of a placenta from an $AS^{+/+}$ dam, and healthy and necrotic placentas from $AS^{-/-}$ dams. *Bar*=2,000 μ M. **b** Higher magnification of boxed area

from **a**. *Bar*=200 μ M. *DB*=decidua basalis, *JZ*=junctional zone, and *LZ*=labyrinth zone. *Asterisk* indicates lymphocyte infiltration and *number sign* indicates coagulative necrosis

intrauterine death of fetuses, dams were sacrificed on gestational day 18 (E18) and the number and weight of fetuses and placentas were measured. The mean litter size was again smaller in AS^{-/-} compared to AS^{+/+} dams (2.67 ± 0.54 vs. 7.13 ± 0.48 , respectively; $p < 0.0001$; Fig. 2a). The reduction of the number of pups paralleled the presence of dark and

Fig. 4 Effect of high-salt diet on systolic blood pressure (SBP), litter size, litter and placental weights and necrotic placentas at day 18 of pregnancy. **a** SBP was measured at different time points (days) before and during pregnancy in AS^{+/+} ($n=6-8$ animals/time point) and AS^{-/-} ($n=7-10$ animals/time point). **b** In AS^{-/-} mice, no differences in SBP was observed upon salt loading in pregnancy. **c** In pregnant wild-type mice, salt loading led to a significant drop in SBP. For figure **b** and **c** SBP compared between control and high-salt (5 % NaCl) diet at different time points just before pregnancy (-4 to -1 day for control and -10 to -8 for high salt), at gestational days 5 to 7 and 15 to 17. Values are means \pm SEM. * $P < 0.05$, ** $P < 0.005$, *** $P < 0.001$ vs. AS^{+/+} (a) or vs. control diet (b, c), ### $P < 0.005$ vs. high salt (5 % NaCl) at -10 to -1 days

necrotic placentas in AS^{-/-} mice (Fig. 2a, b). Necrotic placentas were mostly observed in series next to each other but sometimes also observed interspersed between healthy placentas. Necrotic placentas were not seen in any AS^{+/+} dams on control diet.

When the mean litter and placental weights were plotted against litter sizes (Fig. 2c), it became evident that the data for the AS^{-/-} mice were not only shifted to smaller litter sizes but also to reduced litter and placental weights. This is most evident when litters of the same sizes in AS^{-/-} and in AS^{+/+} are compared (i.e., litter sizes of five and seven pups in Fig. 2c). In contrast, in very small litters ($n=1-3$), placental weight appeared to be normal. Histological examination of the placentas further confirmed the reduced size of placentas in AS^{-/-} dams, but did also reveal that most of the placentas were otherwise healthy with a similar structural organization of decidua basalis, junctional zone, and labyrinth as in AS^{+/+} dams (Fig. 3a, b, left and middle section). Only dark placentas from AS^{-/-} dams showed severe coagulative necrosis with lymphocyte infiltrations in all three layers of the placenta (Fig. 3a, b; right section).

High-salt diet does not increase intrauterine survival, but improves fetal growth in AS^{-/-} mice and lowers SBP irrespective of the presence of aldosterone

Hypothesizing that aldosterone deficiency in AS^{-/-} mice might compromise placental perfusion, we tested if replacing renal sodium losses by feeding a high-salt diet (5 % NaCl) before and during pregnancy may improve SBP, the weight of placentas and pups, and litter sizes. AS^{+/+} and AS^{-/-} females were fed a high-salt diet starting 12 days before until the end of pregnancy. After 4 days on a high-salt diet, SBP rose in both groups of mice, but this increase occurred in parallel and hence AS^{-/-} female mice continued to have lower SBP than AS^{+/+} female mice (Fig. 4a). During the first days (days 5–7) of pregnancy, SBP dropped significantly in both AS^{+/+} and AS^{-/-} dams, but the decrease of SBP was much more pronounced in AS^{+/+} mice than in AS^{-/-} mice. Therefore, the SBP difference between genotypes became very small (days 5–7) and was no longer significant on

days 15 to 17. This is in contrast to the measurements in dams on standard chow, where a significant difference in SBP was maintained throughout the entire pregnancy (Fig. 1). In $AS^{-/-}$, blood pressure was lower towards the end of gestation irrespective of salt intake (Fig. 4b). In $AS^{+/+}$ mice, SBP did not drop significantly in pregnancy on a normal salt diet. However, if a high-salt diet was provided, blood pressure dropped reaching the lowest levels at the end of pregnancy (Fig. 4c). Of interest, both a low- and a high-volume state led to a blood pressure reduction in pregnancy with the latter being even more consistent throughout pregnancy.

The high Na^+ diet did neither increase the mean litter size nor decrease the number of necrotic placentas in $AS^{-/-}$ dams (Fig. 5a). However, the mean weights of litters and placentas were no longer different between the genotypes when litters of the same sizes were compared (Fig. 5b). This contrasts with the standard salt intake, when both mean litter and placental weights were smaller in $AS^{-/-}$ than in $AS^{+/+}$ dams (Fig. 2c). Thus high-salt intake does not increase the survival rate of fetuses, but appears to improve intrauterine growth of surviving pups.

The beneficial effect of a high-salt intake was seen for both genotypes. Although the 5 % NaCl intake did not increase mean placental weight, it significantly improved the weight of the fetuses in $AS^{+/+}$ and $AS^{-/-}$ dams (Fig. 6a, b). Consistent with these differential effects on fetal and placental growth, placental efficiency (ratio of fetal weight over placental weight) was significantly increased in both $AS^{+/+}$ and $AS^{-/-}$ dams on high-salt diet compared to control

diet (Fig. 6c). Interestingly, placental efficiency was not significantly different between $AS^{+/+}$ and $AS^{-/-}$ dams, neither on control nor on high-salt diet (Fig. 6c).

Expression of the hypoxia-inducible factor HIF1 α in placentas

Preeclampsia is associated with altered expression of key anti- and pro-angiogenic factors [40]. We did not detect any differences in the mRNA expression of HIF1 α (Fig. 7a), VEGF (Fig. 7b), and sFlt (Fig. 7c) between healthy appearing placentas from $AS^{+/+}$ and $AS^{-/-}$ dams kept on either a control or a high-salt diet. Since HIF1 α is mostly regulated at the post-translational level by stabilization and degradation of the protein, we performed immunoblots. HIF1 α protein abundance was significantly increased in healthy placentas from $AS^{-/-}$ dams on control diet (Fig. 8a). This difference disappeared on high-salt diet (Fig. 8b). HIF1 α protein was not detected in necrotic placentas (Fig. 8a).

Expression of pro-inflammatory factors in necrotic placentas

The MCP-1 and TNF α are key pro-inflammatory cytokines involved in inflammatory process. Expression of MCP-1 and TNF α mRNA was significantly increased in necrotic placentas from $AS^{-/-}$ dams on control (Fig. 9a) and high-salt diet (Fig. 9b) but not in healthy-appearing placentas from both genotypes.

Fig. 5 Effect of high-salt diet on litter size, litter and placental weights and necrotic placentas at day 18 of pregnancy. **a** Number of fetuses and necrotic placentas detected in $AS^{+/+}$ ($n=6$) and $AS^{-/-}$ dams ($n=9$) at day 18 of pregnancy ($P=0.088$). **b** Mean litter and mean placental weights versus litter size in $AS^{+/+}$ ($n=6$) and $AS^{-/-}$ dams ($n=9$) ($P=0.015$). Values are means \pm SEM. * $P<0.05$ vs. $AS^{+/+}$

Discussion

Plasma volume expansion in the presence of high aldosterone levels is considered crucial for healthy pregnancies, both of which are low in the most severe form of hypertensive pregnancies, preeclampsia. In order to examine the role of aldosterone in the development of preeclampsia, we used an aldosterone synthase knockout mouse model ($AS^{-/-}$). $AS^{-/-}$ mice have a compensatory increase of renin and angiotensin II to supraphysiological concentrations but no aldosterone [21] allowing to independently test the role of aldosterone in pregnancy. Additional effects of these high renin and angiotensin II may occur but could not be tested because survival of $AS^{-/-}$ mice depends on high angiotensin II levels and pharmacological blockade of AT_1 receptors is lethal in $AS^{-/-}$ mice (unpublished observations).

New-onset hypertension and proteinuria with fetoplacental developmental disturbances are considered to be cardinal features of preeclampsia [40]. We found that $AS^{-/-}$ dams did not develop preeclampsia as suggested by the absence of hypertension and proteinuria during pregnancy. A previous study measured SBP by telemetry during pregnancy and showed no change in SBP during the first 5 days, followed by a drop in SBP from days 6 to 12, and again from days 15 to 17 of pregnancy [4]. In our hands, using the less sensitive tail cuff method, we found reduced SBP in wild-type mice during pregnancy in response to salt loading. Though counterintuitive, this observation is in line with some clinical observations during salt loading in pregnancy suggesting a beneficial systemic feedback on maternal hemodynamics upon optimal placental perfusion [10, 32]. Thus, preeclampsia is not caused by a lack of aldosterone alone, at least in mice.

Fig. 6 Comparison of litter and placental weights, and placental efficiency between control vs. high-salt diet in $AS^{+/+}$ and $AS^{-/-}$ dams. Mean litter weights (a) and mean placental weights (b) on control diet vs. high-salt diet in $AS^{+/+}$ (control diet $n=8$ litters, high-salt diet $n=6$ litters) and $AS^{-/-}$ dams (control diet $n=12$ litters, high-salt diet $n=9$ litters). c Placental efficiency in $AS^{+/+}$ (control diet $n=8$ litters, high-salt diet $n=6$ litters) and $AS^{-/-}$ (control diet $n=13$ litters, high-salt diet $n=9$ litters) dams on control and high-salt diet. Values are means \pm SEM. * $P<0.05$, ** $P<0.005$, *** $P<0.001$ vs. control diet, ## $P<0.005$ vs. $AS^{+/+}$ on control diet, $\phi\phi\phi$ $P<0.001$ vs. $AS^{-/-}$ on control diet

Fig. 7 Expression of VEGF, sFlt, and HIF1 α in placentas. mRNA expression of HIF1 α (a), VEGF (b), and sFlt (c) in healthy placentas from AS^{+/+} ($n=5$) and AS^{-/-} ($n=4-5$) dams on control and high-salt (5 % NaCl) diet

However, the mouse model revealed a number of other interesting observations demonstrating an important role of aldosterone in normal pregnancy. AS^{-/-} dams were hypotensive before pregnancy and became even more hypotensive during mid to term pregnancy. The resulting fetoplacental phenotype of a decreased litter size and smaller or necrotic

placentas without fetuses at term suggests a severe placental hypoperfusion. The sum of intact fetuses and necrotic placentas in AS^{-/-} mice was similar to the average number of fetuses in AS^{+/+} dams, indicating that AS^{-/-} dams were able to conceive normally but had impaired placental development and function, predisposing to intrauterine death. The few normal weight placentas and fetuses observed in AS^{-/-} dams carrying small litters would such provide a residual blood and nutrient supply to the remaining placentas.

Histological examination of healthy placentas from AS^{-/-} dams demonstrated normal structural patterns but reduced size. One important reason for lower placental weight might be the absence of direct effects of aldosterone on the placenta in AS^{-/-} dams. In vitro experiments have revealed a direct role for aldosterone in the modulation of trophoblast growth and placental size [16] and in vivo studies in ewes suggested a role of aldosterone in placental growth [19]. Placental size in rats and humans is positively correlated with plasma levels of aldosterone [16]. Thus, aldosterone may positively modulate placental growth, similar to its proliferative capabilities in organs such as the heart and the kidney [36, 39].

Reduced fetal weight in AS^{-/-} dams might thus be due to placental insufficiency. In normal human pregnancy, plasma volume expansion is associated with increased plasma aldosterone level, whereas both were decreased in pregnancies with intrauterine growth restriction and preeclampsia [33]. Preeclampsia is characterized by extracellular volume expansion but low intravascular volume which is caused at least in part by a shift of fluid from the intravascular to the interstitial fluid space due to vasoconstriction and leaky endothelium [12, 13, 31]. Lack of aldosterone in AS^{-/-} dams might thus critically impair plasma volume expansion and thereby cause reduced uterine blood supply similar to functional aldosterone deficiency in mice chronically exposed to the mineralocorticoid receptor antagonist spironolactone during pregnancy which led to reduced fetal umbilical blood flow [16]. Moreover, modeling a reduced uterine blood supply by constriction of the uterine artery in rats from gestational day 14 caused placental insufficiency resulting in low-birth weight [2].

One common cause for the decreased litter size, reduced fetal and placental weights, and necrotic and inflammatory placentas in AS^{-/-} dams could be hypoxia. In rats, hypoxia during the last 11 days of pregnancy results in smaller-sized litters, decreased placental and fetal weights, and placental resorption [18]. Low oxygen tension affects cytotrophoblast proliferation and invasion and ultimately fetal growth [15]. Consistently, the hypoxia-induced factor HIF1 α , a master regulator in the adaption to hypoxia, is essential for mammalian placentation [1]. HIF1 α protein abundance was significantly higher in AS^{-/-} mice on control diet, but was reduced to control levels on 5 % NaCl diet in the normal-

Fig. 8 Protein expression of HIF1α in placentas. The protein abundance of HIF1α was examined in placentas from AS^{+/+} and AS^{-/-} dams on control (a) and high-salt (5 % NaCl) (b) diet. Hypoxic and normoxic control samples are collected from cell culture as positive

and negative controls, respectively. *Bar graph* summarize the results from two independent blots of *n*=6 normalized to β-actin measured on the same membranes. Values are means ± SEM. ***P*<0.005 vs. AS^{+/+}

Fig. 9 Expression of inflammatory markers MCP-1 and TNFα in placentas. mRNA expression of MCP-1 and TNFα was tested by qPCR in healthy placentas from AS^{+/+} (*n* = 5), and healthy and necrotic placentas from AS^{-/-} (*n* = 5 each) dams on control (a) and high-salt (5 % NaCl) (b) diet. Values are means ± SEM. **P* < 0.05 and ****P* < 0.001 vs. healthy placentas from AS^{-/-}, ***P* < 0.005 and ****P* < 0.001 vs. AS^{+/+}

appearing placentas suggesting hypoxia and rescue by high NaCl intake. Consequently, $AS^{-/-}$ necrotic placentas showed coagulative necrosis and severe lymphocyte infiltration and elevated levels of proinflammatory cytokines MCP-1 and TNF α .

Aldosterone plays a central role in the long-term control of extracellular volume by adapting renal and extrarenal reabsorption of sodium to blood pressure [3]. Thereby, extracellular NaCl and volume is enlarged; blood pressure and organ perfusion is increased. $AS^{-/-}$ mice are hypotensive despite highly elevated levels of renin and angiotensin II. High-salt diet reverses renin and angiotensin II abnormalities without increasing blood pressure indicating that the extracellular volume status is at least partially normalized [23]. To rescue the possibly reduced plasma volume and lower uterine blood flow in $AS^{-/-}$ dams, we treated mice with high salt for 12 days before pregnancy until gestational day 18. Both $AS^{+/+}$ and $AS^{-/-}$ mice responded by increasing SBP suggesting that $AS^{-/-}$ dams also retained salt and fluid even though plasma volume was not directly measured.

High-salt diet had several interesting implications. Next to the blood pressure lowering potency in pregnant wild-type mice, it partially rescued the fetal phenotype with a substantial effect on fetal weight, placental hypoxia, and placental efficiency in both $AS^{+/+}$ and $AS^{-/-}$ dams. Placental efficiency can be altered experimentally by manipulation of uterine blood flow, oxygen availability, and by the intake and composition of maternal diet. Increased efficiency is also seen in naturally small relative to large placentas in pigs, sheep, goats, rats, and mice. Placental efficiency in these polytocous species is positively related to litter size [11]. We found that smaller placentas in $AS^{+/+}$ dams on high-salt diet and $AS^{-/-}$ dams were associated with larger litter size indicating positive correlation between placental efficiency and litter size. Decreased placental weight with larger litter size in $AS^{+/+}$ dams on high-salt diet also suggests increased placental efficiency thus supporting an unrestricted fetal growth. While small, dark placentas were still observed in $AS^{-/-}$ dams on high-salt diet similar to control diet it remains amenable a consequence of altered local aldosterone availability to support placental development.

Limitations of this model of aldosterone deficiency are the high renin and angiotensin II levels which may trigger local dysregulatory events in preeclampsia. In the absence of aldosterone synthase, deoxycorticosterone, corticosterone, and some 18-hydroxycorticosterone are still synthesized via 11 β -hydroxylase activity. Thus, the life-long inhibition of aldosterone synthesis in these animals potentially allowing for alternative mineralocorticoid active steroid hormones might have supplemented some extrarenal aldosterone effects or even enhanced the inhibition of

proliferation of trophoblasts via the activation of glucocorticoid receptors.

Aldosterone availability appears to be an important prerequisite to support normal fetoplacental development. $AS^{-/-}$ dams had a fetoplacental phenotype with decreased litter size, smaller placentas and fetuses, yet no overt preeclampsia. In the absence of aldosterone, the fetal phenotype might be rescued in part by high-salt diet. In wild-type mice, the high-salt diet led to profound blood pressure reduction in pregnancy which suggests an important role of plasma volume and placental perfusion for maternal well-being. Thus, the absence of aldosterone cannot trigger preeclampsia-like symptoms in mice, but might well contribute to the development of preeclampsia-related intrauterine growth restriction while preeclampsia needs to be triggered by additional factors. Thus, our study supports the importance of aldosterone in placental function in vivo and a possible role for high-salt supplementation in pregnancies specifically associated with hypoaldosteronism or reduced plasma volume expansion to maintain fetoplacental integrity. In contrast, in preeclampsia, the benefits of salt supplementation are still controversial and have no major impact on outcome as indicated by a recent meta-analysis [7].

Acknowledgments We gratefully acknowledge the technical support by the Zurich Integrative Rodent Physiology (ZIRP) facility. We thank Charlotte Burger for expert technical help with tissue processing and slide scanning. Imaging was performed with equipment maintained by the Center for Microscopy and Image Analysis, University of Zurich. This study was supported by a collaborative project grant by the Zurich Center for Integrative Human Physiology (ZIHP) to J. Loffing and C.A. Wagner. The laboratories of J. Loffing and C.A. Wagner are also supported by independent project grants from the Swiss National Science Foundation (JL: 310030-122243; CAW: 31003A_138143/1) and by funds from the Swiss National Centre of Competence in Research “Kidney.CH”. M. Mohaupt was supported by the Swiss National Science Foundation by an independent project grant (3200030_135596/1) and also by funds from the Swiss National Centre of Competence in Research “Kidney.CH”.

References

- Adelman DM, Gertsenstein M, Nagy A, Simon MC, Maltepe E (2000) Placental cell fates are regulated in vivo by HIF-mediated hypoxia responses. *Genes Dev* 14:3191–3203
- Alexander BT (2003) Placental insufficiency leads to development of hypertension in growth-restricted offspring. *Hypertension* 41:457–462
- Booth RE, Johnson JP, Stockand JD (2002) Aldosterone. *Adv Physiol Educ* 26:8–20
- Burke SD, Barrette VF, Bianco J, Thorne JG, Yamada AT, Pang SC, Adams MA, Croy BA (2010) Spiral arterial remodeling is not essential for normal blood pressure regulation in pregnant mice. *Hypertension* 55:729–737
- Chapman AB, Abraham WT, Zamudio S, Coffin C, Merouani A, Young D, Johnson A, Osorio F, Goldberg C, Moore LG, Dahms T, Schrier RW (1998) Temporal relationships between hormonal and

- hemodynamic changes in early human pregnancy. *Kidney Int* 54:2056–2063
6. Dahlstrom B, Romundstad P, Oian P, Vatten LJ, Eskild A (2008) Placenta weight in pre-eclampsia. *Acta Obstet Gynecol Scand* 87:608–611
 7. Duley L, Henderson-Smart D, Meher S (2005) Altered dietary salt for preventing pre-eclampsia, and its complications. *Cochrane Database Syst Rev*. doi:10.1002/14651858.CD005548, Issue 4, Art. No. CD005548
 8. Escher G, Mohaupt M (2007) Role of aldosterone availability in preeclampsia. *Mol Asp Med* 28:245–254
 9. Escher G, Cristiano M, Causevic M, Baumann M, Frey FJ, Surbek D, Mohaupt MG (2009) High aldosterone-to-renin variants of CYP11B2 and pregnancy outcome. *Nephrol Dial Transplant* 24:1870–1875
 10. Farese S, Shojaati K, Kadereit B, Frey FJ, Mohaupt MG (2006) Blood pressure reduction in pregnancy by sodium chloride. *Nephrol Dial Transplant* 21:1984–1987
 11. Fowden AL, Sferruzzi-Perri AN, Coan PM, Constancia M, Burton GJ (2009) Placental efficiency and adaptation: endocrine regulation. *J Physiol* 587:3459–3472
 12. Gallery ED (1982) Pregnancy-associated hypertension: interrelationships of volume and blood pressure changes. *Clin Exp Hypertens B* 1:39–47
 13. Gallery ED, Brown MA (1987) Control of sodium excretion in human pregnancy. *Am J Kidney Dis* 9:290–295
 14. Gallery ED, Hunyor SN, Gyory AZ (1979) Plasma volume contraction: a significant factor in both pregnancy-associated hypertension (pre-eclampsia) and chronic hypertension in pregnancy. *Q J Med* 48:593–602
 15. Genbacev O, Zhou Y, Ludlow JW, Fisher SJ (1997) Regulation of human placental development by oxygen tension. *Science* 277:1669–1672
 16. Gennari-Moser C, Khankin EV, Schuller S, Escher G, Frey BM, Portmann CB, Baumann MU, Lehmann AD, Surbek D, Karumanchi SA, Frey FJ, Mohaupt MG (2011) Regulation of placental growth by aldosterone and cortisol. *Endocrinology* 152:263–271
 17. Hays PM, Cruikshank DP, Dunn LJ (1985) Plasma volume determination in normal and preeclamptic pregnancies. *Am J Obstet Gynecol* 151:958–966
 18. Huang ST, Vo KC, Lyell DJ, Faessen GH, Tulac S, Tibshirani R, Giaccia AJ, Giudice LC (2004) Developmental response to hypoxia. *FASEB J* 18:1348–1365
 19. Jensen E, Wood CE, Keller-Wood M (2007) Reduction of maternal adrenal steroids results in increased VEGF protein without increased eNOS in the ovine placenta. *Placenta* 28:658–667
 20. Krege JH, Hodgins JB, Hagaman JR, Smithies O (1995) A noninvasive computerized tail-cuff system for measuring blood pressure in mice. *Hypertension* 25:1111–1115. doi:10.1161/01.HYP.25.5.1111
 21. Lee G, Makhanova N, Caron K, Lopez ML, Gomez RA, Smithies O, Kim HS (2005) Homeostatic responses in the adrenal cortex to the absence of aldosterone in mice. *Endocrinology* 146:2650–2656
 22. Levine RJ, Maynard SE, Qian C, Lim KH, England LJ, Yu KF, Schisterman EF, Thadhani R, Sachs BP, Epstein FH, Sibai BM, Sukhatme VP, Karumanchi SA (2004) Circulating angiogenic factors and the risk of preeclampsia. *N Engl J Med* 350:672–683
 23. Makhanova N, Lee G, Takahashi N, Sequeira Lopez ML, Gomez RA, Kim HS, Smithies O (2006) Kidney function in mice lacking aldosterone. *Am J Physiol Renal Physiol* 290:F61–F69
 24. Makhanova N, Sequeira-Lopez ML, Gomez RA, Kim HS, Smithies O (2006) Disturbed homeostasis in sodium-restricted mice heterozygous and homozygous for aldosterone synthase gene disruption. *Hypertension* 48:1151–1159
 25. Moffett-King A (2002) Natural killer cells and pregnancy. *Nat Rev Immunol* 2:656–663
 26. Nicod J, Bruhin D, Auer L, Vogt B, Frey FJ, Ferrari P (2003) A biallelic gene polymorphism of CYP11B2 predicts increased aldosterone to renin ratio in selected hypertensive patients. *J Clin Endocrinol Metab* 88:2495–2500
 27. Nolten WE, Lindheimer MD, Oparil S, Ehrlich EN (1978) Desoxycorticosterone in normal pregnancy. I. Sequential studies of the secretory patterns of desoxycorticosterone, aldosterone, and cortisol. *Am J Obstet Gynecol* 132:414–420
 28. Noris M, Perico N, Remuzzi G (2005) Mechanisms of disease: preeclampsia. *Nat Clin Pract Nephrol* 1:98–114, quiz 120
 29. Parikh SM, Karumanchi SA (2008) Putting pressure on preeclampsia. *Nat Med* 14:810–812
 30. Pascoe L, Curnow KM, Slutsker L, Rosler A, White PC (1992) Mutations in the human CYP11B2 (aldosterone synthase) gene causing corticosterone methyl oxidase II deficiency. *Proc Natl Acad Sci U S A* 89:4996–5000
 31. Puschett JB (2006) The role of excessive volume expansion in the pathogenesis of preeclampsia. *Med Hypotheses* 67:1125–1132
 32. Robinson M (1958) Salt in pregnancy. *Lancet* 1:178–181
 33. Salas SP, Marshall G, Gutierrez BL, Rosso P (2006) Time course of maternal plasma volume and hormonal changes in women with preeclampsia or fetal growth restriction. *Hypertension* 47:203–208
 34. Seaton B, Ali A (1984) Simplified manual high performance clinical chemistry methods for developing countries. *Med Lab Sci* 41:327–336
 35. Shojaati K, Causevic M, Kadereit B, Dick B, Imobersteg J, Schneider H, Beinder E, Kashiwagi M, Frey BM, Frey FJ, Mohaupt MG (2004) Evidence for compromised aldosterone synthase enzyme activity in preeclampsia. *Kidney Int* 66:2322–2328
 36. Sohn HJ, Yoo KH, Jang GY, Lee JH, Choi BM, Bae IS, Yim HE, Son CS, Lee JW (2010) Aldosterone modulates cell proliferation and apoptosis in the neonatal rat heart. *J Korean Med Sci* 25:1296–1304
 37. Symonds EM, Broughton Pipkin F, Craven DJ (1975) Changes in the renin-angiotensin system in primigravidae with hypertensive disease of pregnancy. *Br J Obstet Gynaecol* 82:643–650
 38. Wacker J, Piel P, Lewicka S, Haack D, Vecsei P, Bastert G (1995) Increased aldosterone-18-glucuronide/tetrahydroaldosterone ratios in pregnancy. *Endocr Res* 21:197–202
 39. Yim HE, Yoo KH, Bae IS, Jang GY, Hong YS, Lee JW (2009) Aldosterone regulates cellular turnover and mitogen-activated protein kinase family expression in the neonatal rat kidney. *J Cell Physiol* 219:724–733
 40. Young BC, Levine RJ, Karumanchi SA (2010) Pathogenesis of preeclampsia. *Annu Rev Pathol* 5:173–192