

Low-oxygen environment leads to heart regeneration in mice, research shows

October 31 2016

Researchers (left to right) Drs. Diana Canseco, Hesham Sadek, Wataru Kimura, and Yuji Nakada, part of the Hamon Center for Regenerative Science and Medicine, demonstrate a low-oxygen chamber, which was used to regenerate heart muscle in mice. Credit: UT Southwestern Medical Center

Normal, healthy heart muscle is well-supplied with oxygen-rich blood. But UT Southwestern Medical Center cardiologists have been able to regenerate heart muscle by placing mice in an extremely low-oxygen environment.

Researchers with the Hamon Center for Regenerative Science and Medicine gradually lowered the oxygen in the air breathed by mice until it was at 7 percent - about the concentration of oxygen at the top of Mt. Everest. After two weeks in the low-oxygen environment, the [heart muscle cells](#) - called cardiomyocytes - were dividing and growing. Under normal circumstances cardiomyocytes do not divide in adult mammals.

The findings, published in *Nature*, build upon years of work that began with the discovery that the hearts of newborn mammals have the ability to regenerate, similar to the way skin has the ability to repair itself after a cut. But this ability of heart muscle to regenerate is quickly lost in the following weeks as the animal ages and cardiomyocytes are bathed in the oxygen-rich environment of the beating heart, causing damage to the cells.

"The adult human heart is not capable of any meaningful repair following a heart attack, which is why heart attacks have such a devastating impact," said Dr. Hesham Sadek, Associate Professor of Internal Medicine and with the Hamon Center. "Though counterintuitive, we've shown that severely lowering oxygen exposure can sidestep damage to cells caused by oxygen and turn cell division back on, leading to heart regrowth."

In the current study, researchers lowered the [oxygen level](#) from the normal 21 percent to 7 percent over a period of weeks, then monitored the mass and function of the heart. They demonstrated that reduction in oxygen leads to both an increase in cardiomyocytes and improved heart function.

The researchers had tried a 10 percent oxygen environment, but there was no heart regrowth in the 10 percent oxygen environment. To avoid oxygen damage to cells, oxygen levels needed to be very low, a situation referred to as hypoxia.

"This work shows that hypoxia equivalent to the summit of Mt. Everest can actually reverse heart disease, and that is extraordinary," said Dr. Benjamin Levine, Professor of Internal Medicine who holds the Distinguished Professorship in Exercise Sciences, and who directs the Institute of Exercise and Environmental Medicine at Texas Health Presbyterian Hospital Dallas, a joint program of UT Southwestern and Texas Health Resources.

"In theory, creating a low-oxygen environment could lead to repair not only of [heart muscle](#), but of other organs as well," said Dr. Sadek, who holds the J. Fred Schoellkopf, Jr. Chair in Cardiology. "Although exposure to this level of hypoxia can result in complications, it is tolerated in humans when performed in a controlled setting."

More information: Hypoxia Induces Heart Regeneration In Adult Mice, *Nature*, [DOI: 10.1038/nature20173](https://doi.org/10.1038/nature20173)

Provided by UT Southwestern Medical Center

Citation: Low-oxygen environment leads to heart regeneration in mice, research shows (2016, October 31) retrieved 17 May 2023 from <https://medicalxpress.com/news/2016-10-low-oxygen-environment-heart-regeneration-mice.html>

<p>This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.</p>
--