Reproductive Biology and Endocrinology

Research Open Access

Coordinated elevation of membrane type I-matrix metalloproteinase and matrix metalloproteinase-2 expression in rat uterus during postpartum involution

Kengo Manase¹, Toshiaki Endo*¹, Mitunobu Chida¹, Kunihiko Nagasawa¹, Hiroyuki Honnma¹, Kiyohiro Yamazaki¹, Yoshimitu Kitajima¹, Taeko Goto¹, Mika Kanaya³, Takuhiro Hayashi¹, Toshihiro Mitaka² and Tsuyoshi Saito¹

Address: ¹Department of Obstetrics and Gynecology, Sapporo Medical University School of Medicine, South-1 West-16, Chuou-ku, Sapporo 060-8543, Japan, ²Mica ladies Clinic, 5-21, Hiragishi-3jou-10, Toyohiraku, Sapporo 062-0933, Japan and ³Department of Pathophysiology, Cancer Research Institute, Sapporo Medical University School of Medicine, Sapporo, Japan

Email: Kengo Manase - kengo-m@ima.me-h.ne.jp; Toshiaki Endo* - endot@sapmed.ac.jp; Mitunobu Chida - chidaman@wb3.so-net.ne.jp; Kunihiko Nagasawa - nkuni@sapmed.ac.jp; Hiroyuki Honnma - hihonma@sapmed.ac.jp; Kiyohiro Yamazaki - kiyamaza@rose.ocn.ne.jp; Yoshimitu Kitajima - ykitajim@sapmed.ac.jp; Taeko Goto - taekogkn@nona.dti.ne.jp; Mika Kanaya - mika14@mikalady.jp; Takuhiro Hayashi - endot@sapmed.ac.jp; Toshihiro Mitaka - tmitaka@sapmed.ac.jp; Tsuyoshi Saito - tsaito@sapmed.ac.jp

* Corresponding author

Published: 02 June 2006

Reproductive Biology and Endocrinology 2006, 4:32 doi:10.1186/1477-7827-4-32

This article is available from: http://www.rbej.com/content/4/1/32

© 2006 Kengo et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Received: 23 February 2006 Accepted: 02 June 2006

Abstract

Background: The changes occurring in the rodent uterus after parturition can be used as a model of extensive tissue remodeling. As the uterus returns to its prepregnancy state, the involuting uterus undergoes a rapid reduction in size primarily due to the degradation of the extracellular matrix, particularly collagen. Membrane type-I matrix metalloproteinase (MTI-MMP) is one of the major proteinases that degrades collagen and is the most abundant MMP form in the uterus. Matrix metalloproteinase-2(MMP-2) can degrade type I collagen, although its main function is to degrade type IV collagen found in the basement membrane. To understand the expression patterns of matrix metalloproteinases (MMPs) in the rat uterus, we analyzed their activities in postpartum uterine involution.

Methods: We performed gelatin zymography, northern blot analysis and immunohistochemistry to compare the expression levels of MTI-MMP, MMP-2, matrix metalloproteinase-9 (MMP-9) and the tissue inhibitors of MMPs-1 and 2 (TIMP-1 and TIMP-2) in the rat uterus 18 h, 36 h and 5 days after parturition with their expression levels during pregnancy (day 20).

Results: We found that both MTI-MMP and MMP-2 localized mainly in the cytoplasm of uterine interstitial cells. The expression levels of MTI-MMP and MMP-2 mRNAs and the catalytic activities of the expressed proteins significantly increased 18 h and 36 h after parturition, but at postpartum day 5, their mRNA expression levels and catalytic activities decreased markedly. The expression levels of MMP-9 increased 18 h and 36 h after parturition as determined by gelatin zymography including the expression levels of TIMP-1 and TIMP-2.

Conclusion: These expression patterns indicate that MTI-MMP, MMP-2, MMP-9, TIMP-1 and TIMP-2 may play key roles in uterine postpartum involution and subsequent functional regenerative processes.

Background

During pregnancy, the uterus enlarges, which in rats is mainly caused by an increase in the amount of collagen and hypertrophy of the uterine smooth muscle cells. After parturition, the uterus undergoes involution during which it returns to its prepregnancy state. Matrix metalloproteinases (MMPs) are a group of structurally related endopeptidases that catalyze the degradation of various macromolecular components of the extracellular matrix and basement membrane [1,2], and induce various forms of tissue remodeling, including wound healing [3,4], trophoblast invasion [5,6], organ morphogenesis [7,8], and uterine [9-11], mammary gland [12,13], and prostate gland [14,15] involution. We previously reported that an increase in the expression levels of both membrane type 1-MMP (MT1-MMP) and MMP-2 plays a key role in tissue remodeling during corpus luteum structural involution both in rats and humans [16-18].

To obtain additional information on the activity of MMPs during uterine involution, we have initiated studies using a rat model to examine MMP expression and function in the uterus during pregnancy and after parturition. Although MT1-MMP is abundant in the uterus [19,20], little is known about its activity or that of MMP-2 during uterine involution. To the reason for this, we investigated the expression patterns of MT1-MMP, MMP-2, MMP-9, TIMP-1 and TIMP-2 and the activation of MMP-2 in the rat uterus during postpartum involution.

Materials and methods Rat uterus

Pregnant Sprague-Dawley rats were obtained from Hokudo Co., (Sapporo, Japan) on day 17 of gestation, after which they were kept in our laboratory and maintained on a 12-hour light and 12-hour dark regimen (light 7:00–19:00) with free access to water and a standard diet. Uterine tissue for postpartum involution analysis was obtained from five rats per group on gestation day 20 and then 18 h, 36 h and 5 days after parturition. The Animal Care and Use Committee of the Sapporo Medical University School of Medicine approved all procedures of this study, which are in accordance with the standards described in the National Institutes of Health Guide for Care and Use of Laboratory Animals.

Each uterine tissue sample was divided into two pieces. One piece was fixed in 4% paraformaldehyde/PBS and embedded in paraffin for immunohistological analysis. The other was used for biochemical studies (zymography and northern blotting); all tissue samples were frozen on dry ice and then stored at -80°C until use.

Chemicals

Ultraspec RNA was purchased from Biotex Laboratories, Inc. (Houston, TX); 3,3'-diaminobenzidine (DAB) was purchased from Katayama Chemical (Osaka, Japan); Nytran-Plus was purchased from Schleicher & Schuell (Keene, NH); 32P-dCTP and a Nick column were purchased from Amersham Pharmacia Biotech (Buckinghamshire, England); Prime-It II random primer labeling kits were purchased from Stratagen (La Jolla, CA); rabbit antirat MT1-MMP antiserum and anti-MMP-2 antibodies were purchased from Fuji Chemical Industries, Ltd. (Toyama, Japan); biotinylated antibodies and Vectastain ABC Elite kits were purchased from Vector Laboratories (Burlingame, CA); fetal calf serum (FCS) was purchased from Gibco (Grand Island, NY); APS-coated glass slides were purchased from Matsunami (Tokyo, Japan); STUF solution was purchased from Serotec Ltd. (Kidlington, Oxford, UK); and Block Ace was purchased from Dainippon Pharmaceutical Co. (Osaka, Japan).

Northern blotting

Total RNA was extracted from uterine tissue samples using an Ultraspec RNA isolation system, after which the extracted RNA (20 µg/lane) was electrophoresed on 1% agarose/formaldehyde gels (100 V; 2 h), transferred overnight onto nylon membranes in 20 × SSC (3 M sodium chloride, 0.3 M trisodium citrate) and fixed using a UV linker. Filters were prehybridized for 4 h and then hybridized overnight at 42°C with a 32P-labeled cDNA probe. The probes used for Northern blotting were a 1.2-kb Hind-III- and EcoR-digested fragment of MT1-MMP cDNA, a 1.5-kb EcoRI- and Bam-HI- digested fragment of MMP-2 cDNA, a 0.6-kb Cla-I- and Bam-HI-digested fragment of TIMP-1 cDNA, and a 0.7-kb Eco-RI- and Bg-II-digested fragment of TIMP-2 cDNA [21]. A 450-bp cDNA fragment encoding the ribosomal protein L38 was used as an internal control [22].

The probes were radiolabeled with 32P-dCTP using Prime-It II random primer labeling kits, after which the labeled probes were purified on a Nick column before hybridization. After hybridization, the filters were washed four times: twice for 15 min each with 2 × SSC containing 0.1% SDS at room temperature, and twice for 15 min each with 0.2 × SSC containing 0.1% SDS at 65 °C. The filters were then exposed to a Fuji RX X-ray film at -70 °C for 1–2 days.

Gelatin zymography

Gelatin zymography was carried out as previously described [16]. Briefly, uterine samples were homogenized (100 mg wet weight/ml of PBS containing 0.2% Triton X-100) using a Teflon glass tissue grinder on ice (15 strokes). The resulting homogenates were centrifuged at $12,000 \times g$ for 20 min at $4 \, ^{\circ}$ C, after which the supernatants

were collected as the uterine extract. After assaying the protein concentration, aliquots of the extract (40 μ g of protein) were electrophoresed in 10% polyacrylamide gels containing 1 mg/ml gelatin.

Gelatin zymography using crude membrane fraction from rat uterus

The crude membrane fraction from the rat uterus was isolated as previously reported [17,23]. Briefly, uterine tissue samples were homogenized in 2 ml of Tris buffer containing 0.25 M sucrose using a Teflon glass tissue grinder at 45 x g on ice. The resulting homogenates were filtered through a nylon mesh (42 μ m) and centrifuged at 120 \times g for 10 min. The supernatant was then collected and centrifuged at 10,000 × g for 30 min at 4°C, and the pellet was collected as the crude membrane fraction and stored at -80°C until use. To examine the expression level of membrane-bound pro-MMP-2, aliquots of the crude uterine membrane fraction (20 µg) were mixed with 1 µl of FCS as a source of procollagenase and incubated for 2 h at 37°C. After terminating the procollagenase activity by adding of the sample buffer, the expression level of membrane-bound pro-MMP-2 as estimated from the liberated MMP-2 activity as determined by gelatin zymography.

Immunohistochemistry

The uterine tissues embedded in paraffin were cut into 5µm-thick sections and mounted on APS-coated glass slides. The sections were then departifinized with xylene and the slides were placed on a hot plate at 90 °C, covered with a STUF solution for 10 min, and then rinsed several times with PBS. Endogenous peroxidase activity was blocked by incubating the slides in 0.6% H₂O₂ in methanol for 30 min at room temperature, after which Block Ace was applied for 30 min at room temperature to minimize nonspecific antibody binding. Primary antibodies were then applied to the sections for 60 min at room temperature, after which the sections were incubated with a biotinylated secondary antibody for 30 min. The sections were then stained using the ABC method with DAB as a substrate; hematoxylin and eosin stain was used as the counterstain. As a negative control, the slides were processed without incubation with primary antibodies. The sections were also stained with hematoxylin and eosin.

Densitometry

Bands showing gelatinase activity were analyzed using NIH Image software (Version 1.61). Bands on Northern blots were analyzed using a BAS 2000 Bio-Imaging Analyzer (FUJI, Tokyo, Japan). Radioactivity was normalized to that in the L38 RNA band.

Statistical analysis

Data are presented as mean ± SEM. The differences between groups were evaluated using one-way ANOVA

with post hoc Schaffer's F-test and unpaired Student's t-test. Values of P < 0.05 were considered significant.

Results

Time-dependent localization of MMP-2 and MTI-MMP proteins in rat uterus

Immunohistochemical staining revealed that both MT1-MMP and MMP-2 proteins mainly localized in the cytoplasm of uterine interstitial cells 18 h (not shown) and 36 h after parturition, although uterine smooth muscle cells also showed weak MMP-2 protein staining (Fig. 1). Weak MMP-2 protein staining was also generally observed in the uterine tissue on day 5 after parturition, and a weaker MMP-2 protein staining was observed in the uterine tissue from 20-day pregnant rats.

Figure I

Immunohistochemical analysis of rat uterus. (Top row) Hematoxylin and eosin (HE) staining of rat uterus: (A) 20 days pregnant; (B) 36 h after parturition; (C) 5 days after parturition. (Middle and bottom rows) Immunohistochemical localizations of MMP-2 (middle) and MTI-MMP (bottom): (D, G) 20 days pregnant; (E, H) 36 h after parturition; (F, I) 5 days after parturition. Both MMP-2 and MTI-MMP are strongly stained in the interstitial cells at 36 h and weakly stained 5 days after parturition. Original magnification $\times 175$, scale bar = 25 μm .

Expression levels of MMP-2, MTI-MMP, TIMP-1 and TIMP-2 mRNAs in rat uterus

As shown in Fig. 2, the uterine expression levels of both MMP-2 and MT1-MMP mRNAs time-dependently increased for at least 36 h after parturition, with larger increases observed in the MT1-MMP expression level. The expression levels then decreased markedly 5 days after parturition, although they remained above the levels expressed in the uterine tissue from pregnant rats. The expression level of TIMP-1 mRNA reached a peak within 18 h, the earliest time point measured. In contrast, the expression level of TIMP-2 mRNA increased only slightly

Figure 2

Expression levels of MTI-MMP, MMP-2, TIMP-1 and TIMP-2 mRNAs in rat uterus. (a) Representative Northern blot showing expression of indicated mRNA in uterine tissue harvested at indicated times. (b) Densitometric analysis of Northern blots showing relative mRNA expression levels of MMP-2, MTI-MMP, TIMP-1 and TIMP-2. Bars represent mean \pm SEM (n = 5); a, P < 0.01 vs 18 h, 36 h and 5 days after parturition; b, P < 0.05 vs 5 days after parturition; c, P < 0.01 vs 5 days after parturition; d, P < 0.01 vs 18 h after parturition; e, P < 0.05 vs 36 h and 5 days after parturition; f, P < 0.05 vs 18 h and 36 h after parturition; g, P < 0.01 vs 5 days after parturition; h, P < 0.05 vs 18 h and 36 h after parturition, 18H; 36 h after parturition, 36H; and 5 days after parturition, 36 D)

18 h and 36 h after parturition, but markedly higher expression levels were observed 5 days after parturition.

Gelatinase activity in extracts of rat uterus

Gelatinase activity in uterine tissue extracts was examined by gelatin zymography (Fig. 3). In zymograms generated using uterine samples from pregnant (20 days) rats, most of the gelatinase activity was found in a 68-kDa band, with a lower activity in an approximately 62-kDa band. Treatment with EDTA/orthophenanthroline eliminated the activity, whereas pretreatment with amino phenyl

Figure 3

Zymography of homogenate extract from rat uterus. (a) Representative zymogram showing gelatinase activity of indicated enzyme in uterine tissue harvested at indicated times. Note that in the uterine tissues from pregnant rats, the expression of 68-kDa pro-MMP-2 predominated, whereas the expression of 62-kDa active MMP-2 predominated postpartum. (b) Densitometric analysis of zymograms showing relative gelatinase activity. Bars represent mean \pm SEM (n = 5); a, P < 0.01 vs 18 h, 36 h and 5 days after parturition; b, P < 0.05 vs 36 h after parturition; c, P < 0.01 vs 18 h and 36 h after parturition (20 days pregnant, 20D; 18 h after parturition, 18H; 36 h after parturition, 36H; and 5 days after parturition, 36 D).

mercuric acid, which is known to activate latent collagenase, elicited a marked shift in the activity from the 68-kDa band to the 62-kDa band (data not shown). Although not all MMPs exhibit gelatinase activity, which enables MMPs to be detected by zymography, we suspected that the major MMPs in the uterine tissue extracts from the pregnant rats were MMP-2 and MMP-9, which are present mainly as pro-MMP-2, the 68-kDa precursor of the 62-kDa activated form of MMP-2, and MMP-9, the 92-kDa. After parturition, however, the expression level of activated MMP-2 increased significantly over time corresponding to the expression level of MMP-2 mRNA, whereas the expression level of pro-MMP-2 remained unchanged (Fig. 3). The expression level of MMP-9 increased 18 h and 36 h after delivery.

Expression levels of pro-MMP-2 in uterine plasma membrane fractions

The expression levels of pro-MMP-2 in the plasma membrane fractions of the rat uterus were estimated from MMP-2 activity induced by incubation with FCS as a source of procollagenase and revealed by zymography. As shown in Fig. 4, the levels of expression and gelatinase activity of activated MMP-2 paralleled those of both MT1-MMP mRNA expression and the gelatinase activity of MMP-2 in the uterine tissue extract.

Discussion

Immunohistochemical staining revealed that both MT1-MMP and MMP-2 proteins mainly localized in the cytoplasm of the uterine interstitial cells 18 h (not shown) and 36 h after parturition. Moreover, MMP-2 mRNA and MT1-MMP mRNA expressen levels time-dependently increased for at least 36 h. The level of the 62-kDa activated form of MMP-2 also increased 18 h and 36 h after parturition. The expression levels of gelatinase activity of the uterine tissue extract in the uterine plasma membrane fraction increased 18 h and 36 h after parturition. These results indicate that MMP-2 and MT1-MMP may play key roles in uterine postpartum involution

During pregnancy, the uterus is transformed into a large muscular organ sufficient to accommodate the fetus, placenta and amniotic fluid. After parturition, the uterus undergoes involution, a conspicuous feature characterized by the rapid decrease in the amount of collagen resulting from the extracellular degradation of collagen bundles. Activated collagenases cleave the collagen bundles into fragments, which then denature at body temperature into gelatin. Gelatinases then cleave the gelatin in small peptides that are rapidly removed in the blood stream [24]. To better understand the functions of MMPs in various uterine processes, we have initiated studies using a rat model for studying the activities of various MMPs in the uterus during pregnancy and after parturi-

Figure 4 Expression level of membrane-bound Pro-MMP-2 in uterine tissue as revealed by zymography of crude uterine cell membrane fraction. (a) Representative zymogram obtained after exposing samples of crude uterine cell membrane fraction isolated from uterine tissue harvested at indicated times to FCS as source of procollagenase. (b) Densitometric analysis of zymograms showing relatively induced gelatinase activity. Bars represent mean \pm SEM (n = 5); a, P < 0.01 vs 18 h and 36 h after parturition; b, P < 0.05 vs 5 days after parturition; c, P < 0.05 vs 36 h after parturition; d, P < 0.05 vs 18 h and 36 h after parturition (20 days pregnant, 20D; 18 h after parturition, 18H; 36 h after parturition, 36H; and 5 days after parturition, 36 D)

18 H

36 H

5 days

20 D

tion. MT1-MMP, for example, has various functions that include the degradation of several types of collagen, the activations of other MMPs and activities related to apoptosis. This study showed that the expression levels of MT1-MMP and MMP-2 were significantly increased in the cytoplasm of uterine interstitial cells in the first five days after parturition, which suggests that these two enzymes play important roles in the postpartum involution of the enlarged uterus in rats. Various of MMPs are reportedly involved in tissue remodeling during postpartum uterine involution. Stygar et al. reported that cervical stromal fibroblasts and smooth muscle cells were identified as the main sources of MMP-2, whereas MMP-9 protein was observed only in invading leukocytes. MMP-2 and MMP-

9 are involved also in the cervical ripening process [25]. Lyons et al. reported that MMP-9 may be involved in preterm labor, cervical maturity, and postpartum uteruine involution [26]. Roh et al. reported that the proMMP-9 in the uterine tissue maybe related to the remodelling of human myometrium during labor [27]. We also consider that MMP-9 is related to postpartum uterine involution from the results of our gelatine zymograpy experiment (Fig. 3(a)).

Evidence suggests that MT1-MMP causes the degradation of collagen types I, IV and V and elastin [28,29], and activates membrane-bound pro-MMP-2 [30-33]. Although it is thought that the main function of the activated MMP-2 is the degradation of type IV collagen in the basement membrane, it also cleaves type I collagen [34], which is consistent with the finding that during postpartum uterine involution, MT1-MMP and MMP-2 act together to degrade the abundant type I collagen.

We found that the time courses of the expressions of MMP-2, TIMP-1 and TIMP-2 differed from those described in the reports mentioned above. This difference is reflected in part by the transiently high expression level of TIMP-1 observed 18 h after parturition. Because TIMP-1 is known to bind stoichiometrically to almost all MMP active sites, thereby irreversibly inhibiting the enzyme's activity [33,35], its upregulation would be expected to mitigate the effect of the abrupt concurrent increase in MMP expression level. On the other hand, the suppression of TIMP-1 transcription 36 h after parturition would likely contribute to the maintenance of a high MMP activity.

In contrast to TIMP-1, TIMP-2 transcription was enhanced only slightly 5 days after parturition. Although TIMP-2 exerts a strong inhibitory effect on MMPs similar to TIMP-1 [36], it also forms MT1-MMP/TIMP-2 and MT1-MMP/ TIMP-2/pro-MMP-2 complexes, which are involved in the activation of pro-MMP-2 [37-39]. This suggests that at 18 h and 36 h postpartum the slight increase in TIMP-2 expression level induced proMMP-2 activation. In contrast, the much larger increase in TIMP-2 expression level observed 5 days after parturition, which coincides with the decrease in the activities of MT1-MMP and MMP-2, mediated pro-MMP-2 suppression. Taken together, these findings strongly suggest that MT1-MMP, MMP-2 and MMP-9 are time-dependently regulated and play important roles in tissue remodeling during postpartum uterine involution.

Acknowledgements

This work was supported by a Grant-in-Aid for Scientific Research (11671637) of the Ministry of Education, Culture, Sports, Science and Technology, Japan to T. Endo. We thank Dr. Takehara for helpful discussions on the histology of the rat uterus.

References

- Woessner JF Jr: Matrix metalloproteinase and their inhibitors in connective tissue remodeling. FASEB J 1991, 5(8):2145-2154.
- Matrisian LM: The matrix-degrading metalloproteinases. Bioessays 1992, 14(7):455-463.
- Oikarinen A, Kylmefniemi M, Autio-Harmainen H, Autio P, Salo T: Demonstration of 72-kDa and 92-kDa forms of type IV collagenase in human skin: variable expression in various blistering diseases, induction during re-epithelialization, and decrease by topical glucocorticoids. J Invest Dermatol 1992, 101(2):205-210.
- Saarialho-Kere UK, Kovacs SO, Pentland AP, Olerud JE, Welgus HG, Parks WC: Cell-matrix interactions modulate interstitial collagenase expression by human keratinocytes actively involved in wound healing. J Clin Invest 1993, 92(3):2858-2866.
- Shimonnvitz S, Hurwitz A, Dushnik M, Anteby E, Geva-Eldar T, Yagel S: Developmental regulation of the expression of 72 and 92 kd type IV collagenase in human trophoblast: a possible mechanism for control of trophoblast invasion. Am J Obstet Gynecol 1994, 171(3):832-838.
- Lala PK, Graham ČH: Mechanisms of trophoblast invasiveness and their control: the role of protease inhibitors. Cancer Metastasis Rev 1991, 9(4):369-379.
- Sympson CJ, Talhouk ŘS, Alexander CM, Chin JR, Clift SM, Bissell MJ, Werb Z: Targeted expression of stromelysin-I in mammary gland provides evidence for a role of proteinase in branching morphogenesis and the requirement for an intact basement membrane for tissue-specific gene expression. J Cell Biol 1994, 125(3):681-693.
- Witty JP, Wright J, Matrisian LM: Matrix metalloproteinases are expressed during ductal and alveolar mammary morphogenesis, and misregulation of stromelysin-1 in transgenic mice induces unscheduled alveolar development. Mol Biol Cell 1995, 6(10):1287-1303.
- Woessner JF Jr, Taplin C: Purification and properties of a small latent matrix metalloproteinase of the rat uterus. J Biol Chem 1988, 263(3):16918-16925.
- Sellers A, Woessner JF Jr: The extraction of a neutral metalloproteinase from the involuting rat uterus, and its action on cartilage proteoglycan. Biochem J 1980, 189(3):521-531.
- 11. Jeffrey JJ, Gross J: Collagenase from rat uterus.: Isolation and partial characterization. Biochemistry 1970, 9(2):268-273.
- Talhouk RS, Bissell MJ, Werb Z: Expression of extracellular matrix degrading proteinases and their inhibitors during involution of the mammary gland in CD-I mice. J Cell Biol 1990, 111(1):14a.
- 13. Talhouk RS, Bissell MJ, Werb Z: Coordinated expression of extracellular matrix-degrading proteinases and their inhibitors regulates mammary epithelial function during involution. J Cell Biol 1992, 118(5):1271-1282.
- Wilson MJ, Norris H, Woodson M, Sinha AA: Effect of castration on melloproteinase activities in the lateral, dorsal, and anterior lobes of the prostate. Arch Androl 1995, 35(2):119-125.
- Powell WC, Dormann FE Jr, Michen JM, Matrisian LM, Nagle RB, Bowden GT: Matrilysin expression in the involuting rat ventral prostate. Prostate 1996, 29(3):159-168.
 Endo T, Aten RF, Wang F, Behrman HR: Coordinate induction
- Endo T, Aten RF, Wang F, Behrman HR: Coordinate induction and activation of metalloproteinase and ascorbate depletion in structural luteolysis. Endocrinology 1993, 133(2):690-698.
- 17. Goto T, Endo T, Henmi H, Kitajima Y, Kiya T, Nishikawa A, Manase K, Sato H, Kudo R: Gonadotripin-releasing hormone agonist has the ability to induce increased matrix metalloproteinase (MMP)-2 and membrane type-I MMP expression in corpora lutea, and structural luteolysis in rats. J Endocrinol 1999:393-402.
- Manase K, Endo T, Henmi H, Kitajima Y, Yamazaki K, Nishikawa A, Mitaka T, Sato H, Kudo R: The significance of membrane type I metalloproteinase in structural involution of human corpora lutea. Mol Hum Reprod 2002, 8(8):742-749.
- Harkness RD, Moralee BE: The time course and route of loss of collagen from the rat's uterus during post-partum involution. J Physiol 1956, 132(3):502-508.
- Liu X, Wu H, Byrne M, Jeffrey J, Krane S, Jaenisch R: A targeted mutation at the known collagenase cleavage site in mouse type I collagen impairs tissue remodeling. J Cell Biol 1995, 130(1):227-237.

- Nishikawa A, Iwasaki M, Akutagawa N, Manase K, Yamashita S, Endo T, Kudo R: Expression of various matrix proteases and Ets family transcriptional factors in ovarian cancer cell lines: Correlation to invasive potential. Gynecol Oncol 2000, 79(2):256-263.
- Kuwano Y, Olvera J, Wool IG: The primary structure of rat ribosomal protein L38. Biochem Biophys Res 1991, 175(2):551-555.
- Luborsky JL, Dorflinger LJ, Wright K, Berman HR: Prostaglandin F2αinhibits luteinizing hormone (LH)-induced increase in LH receptor binding to isolated rat luteal cells. Endocrinology 1984, 115:2210-2216.
- Shimizu K, Furuya T, Takeo Y, Shirama K, Maekawa K: Clearance of materials from breakdown of uterine collagen in mice during postpartum involution. Acta Anat (Basel) 1983, 116(1):10-13.
- Stygar D, Wang H, Vladic YS, Ekman G, Eriksson H, Sahlin L: Increased level of matrix metalloproteinases 2 and 9 in the ripening process of the human cervix. Biol Reprod 2002, 67:889-94.
- Regulation of matrix metalloproteinases (type IV collagenases) and their inhibitors in the virgin, timed pregnant, and postpartum rat uterus and cervix by prostaglandin E(2)-cyclic adenosine monophosphate. Am J Obstet Gynecol 2002, 187(1):202-8.
- Roh CR, Oh WJ, Yoon BK, Lee JH: Up-regulation of matrix metalloproteinase-9 in human myometrium during labour: a cytokine-mediated process in uterine smooth muscle cells. Mol Hum Reprod 2000, 6:96-102.
- 28. Shimada H, Okamura H, Espey LL, Mori T: Increase in plasminogen activator in the involuting uterus of the postpartum rat. *J Endocrinol* 1985, **104(2)**:295-298.
- Birkedal-Hansen H, Moore WG, Bodden MK, Windsor LJ, Birkedal-Hansen B, DeCarlo A, Engler JA: Matrix metalloproteinases: a review. Crit Rev Oral Biol Med 1993, 4(2):197-250.
- Sato H, Takino T, Okada Y, Cao J, Shinagawa A, Yamamoto E, Seiki M: A matrix metalloproteinase expressed on the surface of invasive tumor cells. Nature 1994, 370(6484):61-65.
- 31. Takino T, Sato H, Yamamoto E, Seiki M: Cloning of a human gene potentially encoding a novel matrix metalloproteinase having a C-terminal transmembrane domain. Gene 1955, 155(2):293-298.
- 32. Kinoshita T, Sato H, Takino T, Itoh M, Akizawa T, Seiki M: Processing of a precursor of 72-kilodalton type IV collagenase/gelatinase A by a recombinant membrane-type I matrix metalloproteinase. Cancer Res 1996, 56(11):2535-2538.
- Umenishi F, Umeda M, Miyazaki K: Efficient purification of TIMP-2 from culture medium conditioned by human hepatoma cell line, and its inhibitory effects on mettaloproteinase and in vitro tumor invasion. J Cell Biol 1991, 110(2):189-195.
- Aimes RT, Quigley JP: Matrix metalloproteinase-2 is an interstitial collagenase. Inhibitor-free enzyme catalyzes the cleavage of collagen fibrils and soluble native type I collagen generating the specific 3/4- and I/4-length fragments. J Biol Chem 1995, 270(11):5872-5876.
- Willenbrock F, Murphy G: Structure-function relationships in the tissue inhibitory effects of metalloproteinase. Am J Respir Crit Care Med 1994, 150(6Pt2):S165-S170.
- Stetler-Stevenson WG, Krutzsch HC, Liotta LA: Tissue inhibitor of metalloproteinase 2 (TIMP-2). A new member of the metalloproteinase inhibitor family. J Biol Chem 1989, 264(29):5331-239.
- 37. Imai K, Ohuchi E, Aoki T, Nomura H, Fujii Y, Sato H, Seiki M, Okada Y: Membrane-type matrix metalloproteinase I is a gelatinolytic enzyme and is secreted in a complex with tissue inhibitor of metalloproteinase 2. Cancer Res 1996, 56(2):2707-2710.
- Sato H, Okada Y, Seiki M: Membrane-type matrix metalloproteinases (MT-MMPs) in cell invation. Thromb Haemost 1997, 78(1):497-500.
- Kinoshita T, Sato H, Okada A, Ohuchi E, Imai K, Okada Y, Seiki M: TIMP-2 promotes activation of progelatinase A by membrane-type I matrix metalloproteinase immobilized on agarose beads. J Biol Chem 1998, 273(26):16098-16103.

Publish with **Bio Med Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours you keep the copyright

Submit your manuscript here: http://www.biomedcentral.com/info/publishing_adv.asp

