

Fucoxanthin and its metabolite, fucoxanthinol, suppress adipocyte differentiation in 3T3-L1 cells

HAYATO MAEDA¹, MASASHI HOSOKAWA¹, TOKUTAKE SASHIMA²,
NOBUYUKI TAKAHASHI³, TERUO KAWADA⁴ and KAZUO MIYASHITA¹

¹Faculty of Fisheries Sciences, ²Creative research Institute, Hokkaido University, Hakodate, Hokkaido 041-8611;

³Department of Cell Physiology, National Institute of Physiological Science (NIPS), Okazaki 444-8585;

⁴Graduate School of Agriculture, Kyoto University, Uji, Kyoto 611-0011, Japan

Received January 16, 2006; Accepted March 9, 2006

Abstract. Fucoxanthin is a major carotenoid found in edible seaweed such as *Undaria pinnatifida* and *Hijikia fusiformis*. We investigated the suppressive effects of fucoxanthin and its metabolite, fucoxanthinol, on the differentiation of 3T3-L1 preadipocytes to adipocytes. Fucoxanthin inhibited intercellular lipid accumulation during adipocyte differentiation of 3T3-L1 cells. Furthermore, fucoxanthin was converted to fucoxanthinol in 3T3-L1 cells. Fucoxanthinol also exhibited suppressive effects on lipid accumulation and decreased glycerol-3-phosphate dehydrogenase activity, an indicator of adipocyte differentiation. The suppressive effect of fucoxanthinol was stronger than that of fucoxanthin. In addition, in 3T3-L1 cells treated with fucoxanthin and fucoxanthinol, peroxisome proliferator-activated receptor γ (PPAR γ), which regulates adipogenic gene expression, was down-regulated in a dose-dependent manner. These results suggest that fucoxanthin and fucoxanthinol inhibit the adipocyte differentiation of 3T3-L1 cells through down-regulation of PPAR γ . Fucoxanthinol had stronger suppressive effects than fucoxanthin on adipocyte differentiation in 3T3-L1 cells.

Introduction

Adipocytes have an important role in energy homeostasis. Adipose tissue stores energy in the form of lipid and releases fatty acids in response to nutritional signals or energy insufficiency (1). Further, adipocytes have endocrine functions by secreting hormones and factors that regulate physiological functions, such as immune response, insulin sensitivity and food intake (2,3). Excessive fat accumulation in the body and white adipose tissue causes obesity and results in an increased risk of many serious diseases, including type II diabetes,

hypertension and heart disease. The regulation of adipose differentiation has been studied for the prevention of life style-related diseases (4,5) because adipose tissue development is closely related to adipocyte differentiation.

Carotenoids have beneficial health effects such as pro-vitamin A activity, immune response modulation, and anti-carcinogenic activity (6). Fucoxanthin (Fig. 1), which has a unique structure including an allenic bond and a 5,6-epoxide in the molecule (7), is a major marine carotenoid found in edible seaweeds such as *Undaria pinnatifida*, *Hijikia fusiformis* and *Sargassum fulvellum*. In Southeast Asian countries, some seaweeds containing fucoxanthin are often used as a food source. Fucoxanthin has anti-carcinogenic effects (8,9), apoptotic effects in cancer cells (10-13), anti-inflammatory effects (14), and radical scavenging activity (15). We recently reported that dietary fucoxanthin suppressed weight gain of white adipose tissue in an obese mouse model, KK-Ay (16). Because most body fat is stored in white adipose tissue, decreasing white adipose tissue weight by fucoxanthin might be a very effective approach for preventing and/or alleviating obesity. The effects of fucoxanthin and its metabolite on the cellular mechanisms responsible for adipocyte differentiation, however, are unknown.

In the present study, we investigated the effects of fucoxanthin and its metabolite, fucoxanthinol (Fig. 1), on the differentiation of a murine 3T3-L1 preadipocyte cell line. In addition, the incorporation and metabolism of fucoxanthin in 3T3-L1 cells were analyzed. Fucoxanthin suppressed intracellular lipid accumulation and glycerol-3-phosphate dehydrogenase (GPDH) activity induced during adipose differentiation in 3T3-L1 cells. Some of the fucoxanthin incorporated into 3T3-L1 cells was converted to the metabolite, fucoxanthinol. Fucoxanthinol suppressed 3T3-L1 cell differentiation, accompanied by a down-regulation of peroxisome proliferator-activated receptor γ (PPAR γ). Fucoxanthinol had greater suppressive effects on 3T3-L1 cell differentiation than fucoxanthin.

Materials and methods

Materials. Mouse 3T3-L1 (CCL-92.1) preadipocytes were obtained from the American Type Culture Collection (Rockville, CT, USA). Fetal bovine serum (FBS) and Dulbecco's modified Eagle's medium (DMEM) were purchased

Correspondence to: Dr M. Hosokawa, Faculty of Fisheries Sciences, Hokkaido University, Hakodate, Hokkaido 041-8611, Japan

E-mail: hoso@fish.hokudai.ac.jp

Key words: fucoxanthinol, fucoxanthin, 3T3-L1 cells, differentiation, adipocyte, peroxisome proliferator-activated receptor γ , glycerol-3-phosphate dehydrogenase

Figure 1. Structure of fucoxanthin and fucoxanthinol.

from Asahi Techno Glass Co., Ltd. (Funabashi, Chiba, Japan) and Nissui Pharmaceutical Co., Ltd. (Ueno, Tokyo, Japan), respectively. Fucoxanthin was isolated from brown alga, *Undaria pinnatifida*, as previously described (13). Fucoxanthinol was prepared from fucoxanthin by hydrolysis with porcine pancreas lipase, Type II (Sigma, St. Louis, MO, USA). Two milligrams of fucoxanthin and 10 mg of taurocholic acid sodium salt were dissolved in a small volume of methanol, and the solvent was dried under nitrogen. Then, 20 mg lipase (Sigma) in 8 ml of potassium phosphate buffer (0.1 M, pH 7.0) were added to the residue and mixed. After incubation at 37°C for 2 h, 1 ml of methanol was added to reaction mixture. Then, two milliliters of diethyl ether was added, and fucoxanthinol was extracted into the diethyl ether phase. The extracted fucoxanthinol was further purified by HPLC. Troglitazone was purchased from Cayman Chemical Company (Ann Arbor, Michigan, USA). PPAR γ and β -Actin antibody were purchased from Santa Cruz Biotechnology (Santa Cruz, California, USA).

3T3-L1 culture. 3T3-L1 cells were cultured in DMEM with 10% FBS, 100 U/ml penicillin and 100 μ g/ml streptomycin at 37°C in a humidified atmosphere of 95% air and 5% CO $_2$. After 3T3-L1 cells reached confluence, they were incubated for an additional 24 h. Then, adipocyte differentiation of 3T3-L1 preadipocytes was initiated using differentiation medium I containing 10 μ g/ml insulin, 0.5 mM isobutylmethylxanthine and 0.1 μ M dexamethazone for 48 h. The medium was then replaced with DMEM containing 5 μ g/ml insulin (differentiation medium II), and changed to fresh medium every 2 days. Fucoxanthin and fucoxanthinol were added to differentiation medium II as ethanol solution. The final concentration of ethanol was adjusted to 0.1% so as not to affect cell growth. The cytotoxicity of fucoxanthin and fucoxanthinol on 3T3-L1 cells was determined using WST-1 assay (17).

Oil Red-O staining. Intercellular lipid accumulation was measured by Oil Red-O staining during adipocyte differentiation (18). 3T3-L1 cells were incubated in differentiation medium II containing carotenoid for 120 h. After incubation, cells were washed twice with PBS and fixed in a 10%

formalin-containing PBS solution at 4°C for 1 h. The fixed cells were washed twice with distilled water and then stained using 0.3% Oil Red-O for 15 min at room temperature. Excess Oil Red-O dye was washed with distilled water. Stained oil droplets in 3T3-L1 cells were extracted with isopropanol and then the absorbance of the extracts was measured at 490 nm. In addition, the absorbance of the extracts from 3T3-L1 cells without Oil Red-O dye staining after incubation with carotenoid treatment was measured. The difference in absorbance between the isopropanol extracts from cells with and without Oil red-O dye was calculated. Results were represented as a relative percentage of differentiated 3T3-L1 cells without carotenoid treatment (control).

HPLC analysis. Fucoxanthin and fucoxanthinol extracted with chloroform:methanol (1:2, v/v) from 3T3-L1 cells were analyzed using a high performance liquid chromatograph (HPLC, Hitachi, Tokyo, Japan) system equipped with a Lichrospher@ RP-18e column (4 \times 250 mm, Merck). The mobile phase used was methanol/acetonitrile (7:3, v/v) at a flow rate of 1.0 ml/min and carotenoids were detected at 450 nm by a diod array detector (L7455 type, Hitachi). The amount of fucoxanthin and fucoxanthinol were quantified from their peak area by use of a standard curve with purified fucoxanthin and fucoxanthinol.

Measurement of GPDH activity. Glycerol phosphate dehydrogenase (GPDH, EC 1.1.1.8) activity (19) was measured using a commercial assay kit (Hokudo Co., Ltd., Sapporo, Hokkaido, Japan) according to the manufacturer's instructions. 3T3-L1 cells incubated in differentiation medium II containing carotenoid for 120 h were washed twice with PBS and dissolved in enzyme extract solution. Then, the cell lysate was homogenized by supersonic waves on ice, and centrifuged at 2,800 g for 5 min at 4°C. The supernatant was used for the measurement of GPDH activity. The protein content was measured with a DC protein assay kit (Bio-Rad Laboratories, Inc., Tokyo, Japan).

Western blot analysis. 3T3-L1 cells were incubated in differentiation medium II containing carotenoid for 120 h. Cells were lysed with cold RIPA buffer (pH 7.4) containing 20 mM Tris-HCl, 150 mM NaCl, 1% NP-40, 0.5% sodium deoxycholate, 0.1% sodium dodecyl sulphate (SDS), 0.1 mg/ml phenylmethylsulphonyl fluoride, 50 μ g/ml aprotinin and 1 mM Na $_3$ VO $_4$. Cell lysates were centrifuged at 13,000 g for 20 min at 4°C, and supernatant (30 μ g protein/lane) was separated by 10% SDS-polyacrylamide gel electrophoresis. Proteins were transferred to polyvinylidene difluoride membrane. The membrane was incubated with an antibody against PPAR γ for 1 h and then with secondary antibody rabbit IgG-conjugated horseradish peroxidase (Santa Cruz Biotechnology) for 1 h at room temperature. The membranes were treated with reagents in the chemiluminescence detection kit (ECL system, Amersham Pharmacia Biotech, Piscataway, NJ, USA) according to the manufacturer's instructions. β -Actin was used as the control with the anti- β -Actin antibody.

Statistical analysis. Statistical significance of differences was evaluated by Student's t-test.

Figure 2. Effect of fucoxanthin on lipid accumulation of 3T3-L1 cells during adipocyte differentiation. 3T3-L1 cells (5×10^3 cells in 96-well plates) were differentiated to adipocytes as described in Materials and methods. 3T3-L1 cells were treated with fucoxanthin in differentiation medium II for 120 h. The intercellular lipid accumulation was determined by Oil Red-O staining. The values (n=3) are expressed as absorbance at 490 nm. *Significantly different from the control value ($P < 0.01$).

Results

Effect of fucoxanthin on lipid accumulation during adipocyte differentiation. The effect of fucoxanthin on lipid accumulation during 3T3-L1 differentiation was examined using Oil Red-O dye staining, which indicates intercellular lipid accumulation. Fucoxanthin attenuated the Oil Red-O staining level (Fig. 2). The Oil Red-O staining level of 3T3-L1 cells treated with 15 μM fucoxanthin for 120 h was reduced to 70% that of differentiated 3T3-L1 adipocytes.

We also measured the viability of 3T3-L1 cells treated with fucoxanthin. Fucoxanthin was not cytotoxic to 3T3-L1 cells after 120 h incubation at 15 μM (data not shown).

Uptake and conversion of fucoxanthin in 3T3-L1 cells. Fucoxanthin added to the culture medium was incorporated into 3T3-L1 cells after 24-h incubation (Fig. 3). Fucoxanthinol, which is a deacetylated derivative of fucoxanthin, was also detected in the cells (Fig. 3) but not in the culture medium (data not shown). When 10 μM fucoxanthin was added to differentiation media II, the fucoxanthin level in the cells was 1.2 $\mu\text{g}/\text{mg}$ protein after 24-h incubation and did not remarkably change until after 57-h incubation. On the other hand, the fucoxanthinol level increased to 4.9 $\mu\text{g}/\text{mg}$ protein after 57-h incubation from 0.9 $\mu\text{g}/\text{mg}$ protein after 24-h incubation. We also measured fucoxanthinol uptake by 3T3-L1 cells. Intracellular fucoxanthinol levels reached 5.8 $\mu\text{g}/\text{mg}$ protein after 24-h incubation and increased for up to 48 h. The accumulation of fucoxanthinol in 3T3-L1 cells treated with fucoxanthinol was markedly higher than the accumulation of fucoxanthin and fucoxanthinol together in cells treated with fucoxanthin.

Effect of fucoxanthinol on adipocyte differentiation. Because some of the fucoxanthin incorporated into 3T3-L1 cells was converted to fucoxanthinol, we examined the suppressive effects of fucoxanthinol on 3T3-L1 differentiation. Fucoxanthinol attenuated lipid accumulation in 3T3-L1 cells in a dose-dependent manner (Fig. 4). The Oil-Red O staining level of 3T3-L1 cells treated with 10 μM fucoxanthinol for

Figure 3. Uptake of fucoxanthin and fucoxanthinol in 3T3-L1 cells during adipocyte differentiation. 3T3-L1 cells (5×10^5 cells in 100-mm dishes) were incubated with differentiation medium II containing 10 μM fucoxanthin or fucoxanthinol for the indicated times, as described in Materials and methods. Carotenoids were extracted with chloroform:methanol (1:2, v/v) and analyzed using high performance liquid chromatography. The values are expressed as $\mu\text{g}/\text{mg}$ total cell protein.

Figure 4. Effect of fucoxanthinol on intercellular lipid accumulation of 3T3-L1 cells induced during adipocyte differentiation. 3T3-L1 cells (5×10^3 cells in 96-well plates) were differentiated to adipocytes as described in Materials and methods. 3T3-L1 cells were treated with fucoxanthinol in differentiation medium II for 120 h. The intercellular lipid accumulation was determined by Oil Red-O staining. The values (n=3) are expressed as absorbance at 490 nm. *Significantly different from the control value ($P < 0.01$).

120 h decreased to 14% that of control cells, in which adipocyte differentiation was induced without fucoxanthinol.

The effect of fucoxanthinol and fucoxanthin on GPDH activity was also examined as an indicator of 3T3-L1 adipocyte differentiation. In 3T3-L1 cells treated with fucoxanthinol and fucoxanthin, GPDH activity was reduced to a level comparable to that of control cells (Fig. 5). Specifically, the GPDH activity in 3T3-L1 cells treated with 5 and 7.5 μM fucoxanthinol for 120 h was significantly lower than that in 3T3-L1 cells treated with fucoxanthin (Fig. 5). On the other hand, no toxicity was observed in cells treated with up to 10 μM fucoxanthinol (data not shown).

Protein expression of PPAR γ in 3T3-L1 cells treated with fucoxanthin and fucoxanthinol. PPAR γ is a major transcriptional factor that regulates the expression of adipogenic genes

Figure 5. Effect of fucoxanthin and fucoxanthinol on GPDH activity in 3T3-L1 cells induced during adipocyte differentiation. 3T3-L1 cells (2.5×10^3 cells in 24-well plates) were differentiated to adipocytes as described in Materials and methods. 3T3-L1 cells were treated with fucoxanthin or fucoxanthinol in differentiation medium II for 120 h. Inter-cellular GPDH activity was measured as described in Materials and methods. The values ($n=3$) are expressed as micro units per milligram total cell protein. Asterisks indicate significantly different values: * $P<0.01$, ** $P<0.05$.

Figure 6. Expression of peroxisome proliferator-activated receptor γ (PPAR γ) in 3T3-L1 cells treated with fucoxanthin and fucoxanthinol. 3T3-L1 cells (1×10^5 cells in 6-well plates) were differentiated to adipocytes as described in Materials and methods. 3T3-L1 cells were treated with fucoxanthin or fucoxanthinol in differentiation medium II for 120 h. Cellular protein was extracted, and PPAR γ protein levels were detected using Western blot analysis and were quantified by densitometry. The PPAR γ protein expression level was normalized to the β -Actin level and expressed as the value relative to preadipocyte PPAR γ levels.

and is expressed during the early to middle stage of adipocyte differentiation (20). To investigate the mechanisms underlying fucoxanthin and fucoxanthinol-induced suppression of adipocyte differentiation, the expression of PPAR γ protein in 3T3-L1 cells treated with carotenoids was analyzed by Western blotting. PPAR γ was markedly induced during adipocyte differentiation (Fig. 6). Fucoxanthinol down-regulated PPAR γ in 3T3L1 cells after 120-h incubation. At 5 μ M fucoxanthinol, the PPAR γ expression level decreased to 47% that of control cells differentiated without carotenoid. Fucoxanthin also down-regulated PPAR γ after 120-h incubation.

Discussion

Fucoxanthin is a carotenoid contained in edible brown seaweeds and is one of the most abundant carotenoids, along with β -carotene, in nature. Asian people, including Japanese and Koreans, often consume fucoxanthin-rich brown seaweeds such as *Undaria pinnatifida* and *Hijikia fusiformis* as a food source. Recently, we demonstrated that fucoxanthin suppressed the weight gain of white adipose tissue in a mouse diabetes-obesity model, KK-Ay (16). The incidence of obesity is related with the differentiation of preadipocytes to adipocytes and the enlargement of adipocytes in adipose tissues (21,22). Therefore, we investigated the effects of fucoxanthin on the differentiation of 3T3-L1 cells to clarify the anti-obesity mechanism of dietary fucoxanthin. Fucoxanthin significantly suppressed lipid accumulation in 3T3-L1 cells at a concentration that was not cytotoxic. GPDH activity was decreased in 3T3-L1 cells treated with fucoxanthin compared to control cells incubated in the differentiation medium. Because GPDH is important for triacylglycerol synthesis (23), the present results indicate that fucoxanthin suppresses adipocyte differentiation.

Studies of the uptake and metabolism of fucoxanthin in 3T3-L1 cells indicated that fucoxanthin added to culture medium was incorporated into cells and further converted to fucoxanthinol by deacetylation within 24 h. Fucoxanthinol but not fucoxanthin levels increased in a time-dependent manner. In addition, the carotenoid accumulation in 3T3-L1 cells was greater following treatment with fucoxanthinol than after treatment with fucoxanthin. Sugawara *et al* (24) and Asai *et al* (25) also reported that orally administered fucoxanthin is detected as fucoxanthinol and amarouciaxanthin A in the blood and liver. Therefore, we examined the suppressive effects of fucoxanthinol on 3T3-L1 adipocyte differentiation.

Fucoxanthinol markedly suppressed lipid accumulation during adipocyte differentiation in a dose-dependent manner. Fucoxanthinol (5.0 and 7.5 μ M) inhibited GPDH activity to a greater extent than fucoxanthin. These results indicate that fucoxanthinol might be the active compound for the anti-obesity effect induced *in vivo* by fucoxanthin administration. It is noteworthy that PPAR γ levels were down-regulated in 3T3-L1 cells treated with fucoxanthinol and fucoxanthin. PPAR γ has an important role in the early stages of 3T3-L1 cell differentiation (26,27) because it is a nuclear transcription factor that regulates adipogenic gene expression (20). These results indicate that fucoxanthin and fucoxanthinol suppress the differentiation of preadipocytes to adipocytes in 3T3-L1 cells and their suppressive effect is, at least, one mechanism underlying the anti-obesity effect of dietary fucoxanthin. Some other natural compounds and extracts, including catechin (28), sterols (29), tannic acid (30), phenolic lipids (31) and red yeast rice extracts (32), also inhibit 3T3-L1 differentiation. Retinoids also inhibit the early stage of differentiation of 3T3-L1 cells (33). Some of these compounds and extracts, however, have low absorption and have not been investigated for their anti-obesity effects *in vivo*. Because fucoxanthin accumulates as metabolites, including fucoxanthinol, in white adipose tissue of mice (data not shown), dietary fucoxanthin might be a useful natural compound for the prevention of obesity.

UCP1 is expressed in the white adipose tissue of mice fed diets including fucoxanthin (16).

UCP1 is a key molecule for metabolic thermogenesis for avoiding excessive fat accumulation (34), and the expression of UCP1 mRNA is regulated by PPAR γ (35) and β -adrenergic receptors (36). The relationship between UCP1 up-regulation and PPAR γ down-regulation, however, is not clear. Fucoxanthin and fucoxanthinol might have multiple suppressive effects on obesity. Further investigation is needed to elucidate the mechanisms underlying fucoxanthin's anti-obesity effects.

In conclusion, fucoxanthin, found in edible brown seaweeds, suppressed the differentiation of 3T3-L1 preadipocytes to adipocytes. Fucoxanthin was incorporated and converted to fucoxanthinol in 3T3-L1 cells. The metabolite, fucoxanthinol, also exhibited suppressive effects on 3T3-L1 differentiation through PPAR γ down-regulation. These findings indicate that diets containing fucoxanthin might prevent obesity through the suppression of adipocyte differentiation.

Acknowledgements

This study was partially supported by the Grant-in-Aid for Scientific Research and the 21st century COE Program 'Marine Bio-Manipulation Frontier for Food Production' of Ministry of Education, Culture, Sports, Science and Technology of Japan.

References

- Spiegelman BM and Flier JS: Adipogenesis and obesity: rounding out the big picture. *Cell* 87: 377-389, 1996.
- Fruhbeck G, Gomez-Ambrosi J, Muruzabal FJ and Burrell MA: The adipocyte: a model for integration of endocrine and metabolic signaling in energy metabolism regulation. *Am J Physiol Endocrinol Metab* 280: 827-847, 2001.
- Gregoire FM: Adipocyte differentiation: from fibroblast to endocrine cell. *Exp Biol Med* 226: 997-1002, 2001.
- Kopelman PG: Obesity as a medical problem. *Nature* 404: 635-643, 2000.
- Visscher TL: The public health impact of obesity. *Annu Rev Public Health* 22: 355-375, 2001.
- Faure H, Fayol V, Galabert C, Grolier P, Le Moel G, Steghens JP, van Kappel A and Nabert F: Carotenoids: 1. Metabolism and physiology. *Ann Biol Clin* 57: 169-183, 1999.
- Berhard K, Moss GP, Toth GY and Weedon BCL: Absolute configuration of fucoxanthin. *Tetrahedron Lett* 17: 115-118, 1976.
- Satomi Y, Tokuda H, Fujiki H, Shimizu N, Tanaka Y and Nishino H: Anti-tumor-promoting activity of fucoxanthin, a natural carotenoid. *J Kyoto Pref Univ Med* 105: 739-743, 1996.
- Kim JM, Araki S, Kim DJ, Park CB, Takasuka N, Baba-Toriyama H, Ota T, Nir Z, Khachik F, Shimidzu N, Tanaka Y, Osawa T, Uraji T, Murakoshi M, Nishino H and Tsuda H: Chemopreventive effects of carotenoids and curcumins on mouse colon carcinogenesis after 1,2-dimethylhydrazine initiation. *Carcinogenesis* 19: 81-85, 1998.
- Okuzumi J, Nishino H, Murakoshi M, Iwashima A, Tanaka Y, Yamane T, Fujita Y and Takahashi T: Inhibitory effects of fucoxanthin, a natural carotenoid, on N-myc expression and cell cycle progression in human malignant tumor cells. *Cancer Lett* 55: 75-81, 1990.
- Hosokawa M, Wanezaki S, Miyauchi K, Kurihara H, Kohno H, Kawabata J, Odashima S and Takahashi K: Apoptosis-inducing effect of fucoxanthin on human leukemia cell HL-60. *Food Sci Technol Res* 5: 243-246, 1999.
- Kotake-Nara E, Kushiro M, Zhang H, Sugawara T, Miyashita K and Nagao A: Carotenoids affect proliferation of human prostate cancer cells. *J Nutr* 131: 3303-3306, 2001.
- Hosokawa M, Kudo M, Maeda H, Kohno H, Tanaka T and Miyashita K: Fucoxanthin induces apoptosis and enhances the antiproliferative effect of the PPAR γ ligand, troglitazone, on colon cancer cells. *Biochim Biophys Acta* 1675: 113-119, 2004.
- Shiratori K, Ohgami K, Ilieva I, Jin XH, Koyama Y, Miyashita K, Kase S and Ohno S: Effects of fucoxanthin on lipopolysaccharide-induced inflammation *in vitro* and *in vivo*. *Exp Eye Res* 81: 422-428, 2005.
- Nomura T, Kikuchi M, Kubodera A and Kawakami Y: Proton-donative antioxidant activity of fucoxanthin with 1,1-diphenyl-2-picrylhydrazyl (DPPH). *Biochem Mol Biol Int* 42: 361-370, 1997.
- Maeda H, Hosokawa M, Sashima T, Funayama K and Miyashita K: Fucoxanthin from edible seaweed, *Undaria pinnatifida*, shows antiobesity effect through UCP1 expression in white adipose tissues. *Biochem Biophys Res Commun* 332: 392-397, 2005.
- Ishiyama M, Shiga M, Sakamoto K, Mizoguchi M and He PA: New sulfonated tetrazolium salt that produces a highly water-soluble formazan dye. *Chem Pharm Bull* 41: 1118-1122, 1993.
- Evans M, Geigerman C, Cook J, Curtis L, Kuebler B and McIntosh M: Conjugated linoleic acid suppresses triglyceride accumulation and induces apoptosis in 3T3-L1 preadipocytes. *Lipids* 35: 899-910, 2000.
- Kawada T, Aoki N, Kamei Y, Maeshige K, Nishiu S and Sugimoto E: Comparative investigation of vitamins and their analogues on terminal differentiation, from preadipocytes to adipocytes, of 3T3-L1 cells. *Comp Biochem Physiol A* 96: 323-326, 1990.
- Paul AG: The roles of PPARs in adipocyte differentiation. *Prog Lipid Res* 40: 269-281, 2001.
- Shimomura I, Funahashi T, Takahashi M, Maeda K, Kotani K, Nakamura T, Yamashita S, Miura M, Fukuda Y, Takemura K, Tokunaga K and Matsuzawa Y: Enhanced expression of PAI-1 in visceral fat: possible contributor to vascular disease in obesity. *Nat Med* 2: 800-803, 1996.
- Okuno A, Tamemoto H, Tobe K, Ueki K, Mori Y, Iwamoto K, Umesono K, Akanuma Y, Fujiwara T, Horikoshi H, Yazaki Y and Kadowaki T: Troglitazone increases the number of small adipocytes without the change of white adipose tissue mass in obese Zucker rats. *J Clin Invest* 101: 1354-1361, 1998.
- Wise LP and Green H: Participation of one isozyme of cytosolic glycerophosphate dehydrogenase in the adipose conversion of 3T3 cells. *J Biol Chem* 254: 273-275, 1979.
- Sugawara T, Baskaran V, Tsuzuki W and Nagao A: Brown algae fucoxanthin is hydrolyzed to fucoxanthinol during absorption by Caco-2 human intestinal cells and mice. *J Nutr* 132: 946-951, 2002.
- Asai A, Sugawara T, Ono H and Nagao A: Biotransformation of fucoxanthinol into amarouci-xanthin A in mice and HepG2 cells: formation and cytotoxicity of fucoxanthin metabolites. *Drug Metab Dispos* 32: 205-211, 2004.
- Gregorie FM, Smas CM and Sul HS: Understanding adipocyte differentiation. *Physiol Rev* 78: 783-809, 1998.
- Tontonoz P, Hu E and Spiegelman BM: Stimulation of adipogenesis in fibroblasts by PPAR γ 2, a lipid-activated transcription factor. *Cell* 79: 1147-1156, 1994.
- Furuyashiki T, Nagayasu H, Aoki Y, Bessho H, Hashimoto T, Kanazawa K and Ashida H: Tea catechin suppresses adipocyte differentiation accompanied by down-regulation of PPAR γ 2 and C/EBP α in 3T3-L1 cells. *Biosci Biotechnol Biochem* 68: 2353-2359, 2004.
- Awad AB, Begdache LA and Fink CS: Effect of sterols and fatty acids on growth and triglyceride accumulation in 3T3-L1 cells. *J Nutr Biochem* 11: 153-158, 2000.
- Liu X, Kim JK, Li Y, Liu F and Chen X: Tannic acid stimulates glucose transport and inhibits adipocyte differentiation in 3T3-L1 cells. *J Nutr* 135: 165-171, 2005.
- Rejman J and Kozubek A: Inhibitory effect of natural phenolic lipids upon NAD-dependent dehydrogenases and on triglyceride accumulation in 3T3-L1 cells in culture. *J Agric Food Chem* 52: 246-250, 2004.
- Jeon T, Hwang SG, Hirai S, Matsui T, Yano H, Kawada T, Lim BO and Park DK: Red yeast rice extracts suppress adipogenesis by down-regulating adipogenic transcription factors and gene expression in 3T3-L1 cells. *Life Sci* 75: 3195-3203, 2004.

33. Kawada T, Kamei Y, Fujita A, Hida Y, Takahashi N, Sugimoto E and Fushiki T: Carotenoids and retinoids as suppressors on adipocyte differentiation via nuclear receptors. *Biofactors* 13: 103-109, 2000.
34. Lowell BB, S-Susulic V, Hamann A, Lawitts JA, Himms-Hagen J, Boyer BB, Kozak LP and Flier JS: Development of obesity in transgenic mice after genetic ablation of brown adipose tissue. *Nature* 6: 740-742, 1993.
35. Foellmi-Adams LA, Wyse BM, Herron D, Nedergaard J and Kletzien RF: Induction of uncoupling protein in brown adipose tissue. Synergy between norepinephrine and pioglitazone, an insulin-sensitizing agent. *Biochem Pharmacol* 52: 693-701, 1996.
36. Lowell BB and Spiegelman BM: Towards a molecular understanding of adaptive thermogenesis. *Nature* 404: 652-660, 2000.