
eScholarship@UMassChan

Gradual Rewarming with Gradual Increase in
Pressure during Machine Perfusion after Cold Static

Preservation Reduces Kidney Ischemia Reperfusion Injury

Item Type Journal Article

Authors Mahboub, Paria;Ottens, Petra;Seelen, Marc;'t Hart, Nils;Van Goor,
Harry;Ploeg, Rutger;Martins, Paulo N.A.;Leuvenink, Henri

Citation <p>PLoS One. 2015 Dec 2;10(12):e0143859. doi: 10.1371/
journal.pone.0143859. eCollection 2015. <a href="https://
doi.org/10.1371/journal.pone.0143859">Link to article on
publisher's site</p>

DOI 10.1371/journal.pone.0143859

Rights Copyright: © 2015 Mahboub et al. This is an open access article
distributed under the terms of the Creative Commons Attribution
License, which permits unrestricted use, distribution, and
reproduction in any medium, provided the original author and
source are credited.

Download date 2026-01-20 12:22:55

Item License http://creativecommons.org/licenses/by/4.0/

Link to Item https://hdl.handle.net/20.500.14038/49730

http://dx.doi.org/10.1371/journal.pone.0143859
http://creativecommons.org/licenses/by/4.0/
https://hdl.handle.net/20.500.14038/49730

RESEARCH ARTICLE

Gradual Rewarming with Gradual Increase in
Pressure during Machine Perfusion after Cold
Static Preservation Reduces Kidney Ischemia
Reperfusion Injury
Paria Mahboub1,5, Petra Ottens1, Marc Seelen2, Nails t Hart3, Harry Van Goor3,
Rutger Ploeg4, Paulo Martins5, Henri Leuvenink1*

1 Dept of Surgery, Groningen Transplant Center, University Medical Center Groningen, University of
Groningen, Groningen, The Netherlands, 2 Dept of Internal Medicine, Division of Nephrology, University
Medical Center Groningen, University of Groningen, Groningen, The Netherlands, 3 Dept of Pathology and
Medical Biology, University Medical Center Groningen, University of Groningen, Groningen, The
Netherlands, 4 Nuffield Department of Surgical Sciences, University of Oxford, Oxford, United Kingdom,
5 Dept. of Surgery, Division of Transplantation, University of Massachusetts, Worcester, MA, United States
of America

* h.g.d.leuvenink@umcg.nl

Abstract
In this study we evaluated whether gradual rewarming after the period of cold ischemia

would improve organ quality in an Isolated Perfused Kidney Model. Left rat kidneys were

statically cold stored in University of Wisconsin solution for 24 hours at 4°C. After cold stor-

age kidneys were rewarmed in one of three ways: perfusion at body temperature (38°C), or

rewarmed gradually from 10°C to 38°C with stabilization at 10°C for 30 min and rewarmed

gradually from 10°C to 38°C with stabilization at 25°C for 30 min. In the gradual rewarming

groups the pressure was increased stepwise to 40 mmHg at 10°C and 70 mmHg at 25°C to

counteract for vasodilatation leading to low perfusate flows. Renal function parameters and

injury biomarkers were measured in perfusate and urine samples. Increases in injury bio-

markers such as aspartate transaminase and lactate dehydrogenase in the perfusate were

lower in the gradual rewarming groups versus the control group. Sodium re-absorption was

improved in the gradual rewarming groups and reached significance in the 25°C group after

ninety minutes of perfusion. HSP-70, ICAM-1, VCAM-1 mRNA expressions were decreased

in the 10°C and 25°C groups. Based on the data kidneys that underwent gradual rewarming

suffered less renal parenchymal, tubular injury and showed better endothelial preservation.

Renal function improved in the gradual rewarming groups versus the control group.

Introduction
Current preservation in organ transplantation is based on hypothermic preservation. The standard
practice is to preserve organs by static cold storage (SCS) at 4°C until the time of implantation.

PLOSONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 1 / 12

OPEN ACCESS

Citation: Mahboub P, Ottens P, Seelen M, t Hart N,
Van Goor H, Ploeg R, et al. (2015) Gradual
Rewarming with Gradual Increase in Pressure during
Machine Perfusion after Cold Static Preservation
Reduces Kidney Ischemia Reperfusion Injury. PLoS
ONE 10(12): e0143859. doi:10.1371/journal.
pone.0143859

Editor: Giovanni Camussi, University of Torino,
ITALY

Received: July 8, 2015

Accepted: November 9, 2015

Published: December 2, 2015

Copyright: © 2015 Mahboub et al. This is an open
access article distributed under the terms of the
Creative Commons Attribution License, which permits
unrestricted use, distribution, and reproduction in any
medium, provided the original author and source are
credited.

Data Availability Statement: All relevant data are
within the paper.

Funding: The study was funded by University
Medical Center Groningen (UMCG). The funder had
no role in study design, data collection and analysis,
decision to publish, or preparation of the manuscript.

Competing Interests: The authors have ceclared
that no competing interests exist.

Abbreviations: AST, Aspartate Aminotransferase;
ATP, Adenosine 5-triphosphate; IPK, Isolated

http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0143859&domain=pdf
http://creativecommons.org/licenses/by/4.0/

Although metabolism is reduced during hypothermia, it is not completely arrested. Even at 4°C,
cells continue to consume oxygen and utilize ATP at a metabolic rate of approximately 5% of base-
line.[1,2] This leads to a gradual depletion of ATP and ADP, which stops almost all energy-depen-
dent processes and also initiates early damage. All these factors contribute to cold ischemia injury
in the organ during static cold preservation. At the time of reperfusion, graft rewarming and reoxy-
genation induces even more damage than the initial tissue damage caused by ischemia due to for-
mation of reactive oxygen species.

Alternative preservation approaches to improve graft quality during organ preservation
(mainly liver) are currently being studied by many groups. Major developments are machine
perfusion methods such as hypothermic, sub-normothermic and even normothermic perfu-
sion. It is shown that a period of hypothermic oxygenated machine perfusion [3,4] or subnor-
mothermic machine perfusion [5] prior to the reperfusion has been beneficial in increasing the
ATP content of the graft which later helps to protect the organ against ischemia reperfusion
injury.[6,7] Alongside hypothermic and sub-normothermic machine perfusion, normothermic
machine perfusion (NMP) has been applied prior to reperfusion. Adding a period of NMP
after SCS and before implantation of the organ offers potential to assess graft viability prior to
transplantation.[8,9] NMP includes a pulsatile flow of oxygenated perfusion solution in the
organ which supports cellular metabolism at body temperature restores the energy content of
the organ, and washes out waste products prior to reperfusion in the recipient body. Nicholson
and colleagues have shown the benefits of kidney NMP in several studies and the method has
been applied in human organs with success.[10,11] Although machine perfusion is associated
with better graft function after transplantation and may protect against ischemia reperfusion
injury, there has been little attention on strategies to protect the organ from sudden graft
rewarming and reoxygenation during machine perfusion.[5]

In this study we investigated whether a strategy of a gradual increase in temperature and
pressure after cold storage, prior to reperfusion at body temperature improves kidney graft
quality.

Methods

Animals used
Male Lewis rats (Harlan, The Netherlands) weighing 290–350 g were used in this study. Ani-
mals received care according to the Dutch Law on animal experiments. The study protocol was
approved by the Institutional Animal Care and Use Committee of the University of Groningen
(IACUC-RuG).

Rats were anesthetized using 5% isoflurane and 1ml 0.9% NaCl with 500 IU of heparin was
administrated via the dorsal penile vein. The rats were sacrificed after left nephrectomy. The
renal artery and ureter were cannulated. The kidneys were then flushed via the renal artery
with 5 ml of cold (4°C) saline (Baxter, The Netherlands) followed by 5 ml of cold (4°C) Univer-
sity of Wisconsin (UW) preservation solution (Viaspan, Belzer ™). The kidneys were cold
stored at 4°C for a period of 24 hours in UW in a 25 mL flask. After CS, kidneys were placed in
an isolated kidney perfusion (IPK) device.

The Isolated perfused kidney (IPK) device and perfusion settings
The IPK device consists of a roller pump (Ismatec MS-2/6-160; IDEX Health and Science),
heat exchanger (Radnoti Heating coil, 5.5 mL), one tubular membrane oxygenator, 100 mL
solution reservoir, an inline temperature probe and pressure probe (Edwards Lifescience
Corporation). The device was pressure and temperature controlled. Pressure was monitored
continuously by a probe connected to a lap top during the IPK experiment. The heat exchanger

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 2 / 12

perfused kidney; IRI, Ischemia Reperfusion Injury;
LDH, Lactate Dehydrogenase; NMP, Normothermic
machine perfusion; PAS, Periodic Acid-Schiff; ROS,
Reactive Oxygen Species; SCS, Static cold storage;
UW, University of Wisconsin; WME, William’s
medium E.

was connected to two (one cold and one warm) water baths (Julabo Labortechnik). The organ
chamber was covered by a Perspex lid which helped to provide a moist environment for the
perfused rat kidney.

The kidneys were placed in the organ chamber and connected to the IPK device and per-
fused through the renal artery with oxygenated William’s medium E (WME). The ureter was
cannulated and the ultra-filtrate (urine) was collected.

Experimental groups
Following 24 hours of SCS (4°C) kidneys were connected to the IPK device and perfused dur-
ing 90 minutes according to one of the following protocols.

Control group (immediate rewarming) (n = 8): Kidneys were immediately perfused at
38°C at a mean arterial pressure of 100 mm Hg during 90 minutes perfusion “Table 1”.

Gradual rewarming from 10°C to 38°C (n = 8): Kidneys were first perfused at a tempera-
ture of 10°C for 25 minutes. Afterwards, the temperature was gradually increased to 38°C in
two steps. First it was increased to 25°C for a few minutes, and next it was raised to 38°C and
perfused at 38°C for additional 60 minutes. Parallel to increasing the temperature, the pressure
was gradually elevated from 40 mmHg to 70 mm Hg at 25°C and to 100 mm Hg at 38°C
“Table 1”.

Gradual rewarming from 25°C to 38°C (n = 8): Kidneys were placed in the IPK set-up and
the temperature was set on 10°C in the beginning and then gradually raised from 10°C to 25°C
and was stabilized at 25°C for 25 minutes. Alongside to this, pressure was increased from 40
mmHg to 70 mm Hg. After first 30 minutes the temperature was adjusted at 38°C with pres-
sure set to 100 mm Hg for 60 minutes “Table 1”.

Cold static preservation group (n = 6): Followed nephrectomy kidneys were subjected to
24 hours SCS in UW solution at 4°C without rewarming. After SCS tissue samples were taken
and stored at -80°C in order to measure ATP content.

Perfusion solution
The perfusion solution consists of William’s Medium E (Life technologies, USA) 100 mL, Cre-
atinine (Sigma-Aldrich, The Netherlands) 0.08 g/dL, Bovine Serum Albumin (PAA Laborato-
ries GmbH, Austria) 5g/dL, HEPES (Sigma-Aldrich, The Netherlands) 0.7149 g/dL. This
solution was used for the 90 minutes perfusion period. Prior to the experiments, the perfusion
solution was oxygenated during 15 minutes with carbogen (95%O2 and 5%CO2) to achieve an
oxygen pressure of at least 60 kPa and it was kept actively oxygenated. After this equilibration
the pH was adjusted to 7.4. During the IPK perfusion no further adjustments were made to the
pH.

Temperature hemodynamic monitoring
Temperature and renal flow were recorded every 10 minutes during the IPK perfusion.

Table 1. This table illustrates the details of study design including duration of cold storage, perfusion temperature, perfusion pressure, rewarming
and reperfusion phase.

Groups n = 8 Cold Storage Rewarming Reperfusion

Control 24 h 38°C/100mmHg/30 min 38°C/100mmHg/60 min

10°C 24 h 10°C/40mmHg/25min 25°C/70 mmHg/5min 38°C/100mmHg/60 min

25°C 24 h 10°C/40mmHg/5min 25°C/70 mmHg/25min 38°C/100mmHg/60 min

doi:10.1371/journal.pone.0143859.t001

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 3 / 12

Perfusate and ultrafiltrate sampling and Analysis
Perfusate samples were collected after 15, 30, 60 and 90 minutes of perfusion and stored at
-80°C for further analysis. Ultrafiltrate production was measured at the same time points and
the samples were stored at -80°C. Fractional re-absorption of sodium ((perfusate sodium-ultra-
filtrate sodium) / (perfusate sodium) ×100) and creatinine clearance (ultrafiltrate
creatinine × ultrafiltrate volume/perfusate creatinine) were calculated. Lactate level and arterial
pH were measured by an ABL800 FLEX analyzer (Radiometer, Brønshøj, Denmark).

Renal injury biomarkers
Indicators of renal cellular injury were analyzed in the perfusate and ultrafiltrate.[12,13]
Aspartate transaminase (AST) and lactate dehydrogenase (LDH) were measured in the perfus-
ate. N-acetyl-ß-D-glucosamine (NAG) was measured in the ultrafiltrate samples as it is an
indicator of ischemic tubular damage in kidney.[14] The methodology for these biochemical
analyses has been described in detail previously.[15]

Lipid peroxidation
Oxygen free radical (OFR) induced injury was measured by the level of lipid peroxidation in
the perfusate samples. The methodology has been described previously.[16]

mRNA expression assay
Details of real-time reverse transcription polymerase chain reaction (qRT-PCR) have been
reported previously.[17]

Gene expression of kidney injury molecule-1 (KIM-1), heat shock protein-70 (HSP-70),
intercellular adhesion molecule 1 (ICAM-1), vascular cell adhesion molecule-1 (VCAM-1),
P-selectin and β-actin (as housekeeping gene) were measured. Based on the mean of β-actin
mRNA content, gene expression was normalized and calculated. Results were represented as
2-ΔCT (CT threshold cycle). Primers are listed in “Table 2”.

Energy store—Adenosine 5-triphosphate (ATP)
Tissue concentration of ATP was used as an indicator of the energy status of the grafts. Kidney
samples were taken after cold storage in the reference group and after perfusion in the control,
and in the experimental groups. Samples were snap frozen in liquid nitrogen. Frozen tissue was
cut into 20μm slices and a total amount of ± 50mg was homogenized in 1 mL of SONOP
(0.372g EDTA in 130mL H2O and NaOH (pH 10.9) + 370 mL 96% ethanol) and sonificated.
The precipitate was removed by centrifugation (13,000 rcf for 10 min). In order to achieve a
protein concentration of 200–300 mg/mL (Pierce BCA Protein Assay Kit, Thermo Scientific,
Rockford, IL) supernatant was diluted with SONOP and mixed with 450mL of 100mM

Table 2. qRT PCR primers of the housekeeping gene (β-actin), KIM-1, HSP-70, ICAM-1, VCAM-1 and P-selectin primers and their sequences.

Primers Forward Reverse Amplicon (bp)

β-actin 5’-GGAAATCGTGCGTGACATTAAA-3’ 5’-GCGGCAGTGGCCATCTC-3’ 109

KIM-1 5’-AGAGAGAGCAGGACACAGGCTTT-3’ 5’-ACCCGTGGTAGTCCCAAACA-3’ 89

HSP-70 5’-GGTTGCATGTTCTTTGCGTTTA-3’ 5’-GGTGGCAGTGCTGAGGTGTT-3’ 97

ICAM-1 5’-CCAGACCCTGGAGATGGAGAA-3’ AAGCGTCGTTTGTGATCCTCC 251

VCAM-1 5’-TCTCTGGGTCTTCGTGTTTCTTATCT-3’ 5’-GTGTCCCCCTAGTACCATCTGAA-3’ 80

P-selectin 5’-TGTGGAAGTGTGCCCGAAA-3’ 5’-ACGAGCCATTAACAGACTTTAGCA-3’ 84

doi:10.1371/journal.pone.0143859.t002

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 4 / 12

phosphate buffer (Merck; pH 7.6–8.0). Fifty microliters of phosphate buffered supernatant was
used for ATP measurement using ATP Bioluminescence assay kit CLS II (Boehringer, Mann-
heim, Germany) and a luminometer (Victor3TM 1420 multilabel counter, PerkinElmer). ATP
concentrations were calculated from a calibration curve constructed on the same plate, cor-
rected for the amount of protein, and values were expressed as μmol/g protein.

Histology
Renal tissues were collected at the end of the perfusion and were fixed in 10 percent formalin.
The tissue blocks were embedded in paraffin and were cut at 4 μm and stained with the Peri-
odic acid-Schiff (PAS) methods for evaluation using light microscopy. Slides were scored at 4
fields in order to assess changes in morphological parameters by two independent
investigators.

Statistical analysis
The data is represented as mean ± standard deviation. P value is analyzed using Mann-Whit-
ney U test. Analyses is performed using SPSS software version 16.0 (Inc., Chicago, IL, USA). A
p-value of less than 0.05 was considered significant.

Results

Temperature and hemodynamic monitoring
Temperature profiles are shown in the “Fig 1, Panel A”. The graph represents the gradual tem-
perature increase in the gradual rewarming groups and the temperature status of the control
group during the perfusion time.

Renal flow was gradually increased in the gradual rewarming groups in the first 30 minutes
of rewarming. During perfusion and until the end of the perfusion at 38°C there was no differ-
ence in flow between the control group and the gradual rewarming groups “Fig 1, Panel B”.

Functional parameters
Ultrafiltrate production was higher in the control group compared to the gradual rewarming
groups “p<0.05; Fig 2”. Fractional re-absorption of sodium however was improved in all the
gradual rewarming groups compared to the control group and this, reached statistical signifi-
cance in the 25°C group at the end of reperfusion (t = 90) “Table 3”. There were no differences

Fig 1. Panel A Thermal variation in the control and gradual rewarming groups during the perfusion
period. Values are mean ± standard deviation. Panel B Flow variation in the control group and the
rewarming groups during 90minutes of perfusion. Values are mean ± standard deviation.

doi:10.1371/journal.pone.0143859.g001

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 5 / 12

in GFR between the control group versus the gradual rewarming groups “Table 3”. After 90
minutes of perfusion there was a significantly lower lactate level in the gradual rewarming
groups compared to the control group “Table 3”. In all three groups pH was decreased at the
end of the perfusion compared to the beginning of the perfusion “Table 4”.

Renal injury biomarkers
Concentrations of AST in the perfusate gradually increased in all four experimental groups
during the course of 90 minutes perfusion with the steepest rise observed in the control group
versus all gradual rewarming groups “P<0.05; Fig 3, Panel A”. The level of LDH in the perfus-
ate was higher in the control group compared to all gradual rewarming groups during the 60
minutes reperfusion in 38°C “Fig 3, Panel B”. NAG in the ultrafiltrate was lower in the gradual
rewarming groups (10°C and slow 38°C) compared to the level of NAG in the control group
“P<0.05; Fig 3, Panel C”.

Fig 2. Fig 2 Ultrafiltrate Production at 15, 30, 60 and 90minutes of the perfusion in the control and
gradual rewarming groups. * P<0.05 vs control group. Values are mean ± standard deviation.

doi:10.1371/journal.pone.0143859.g002

Table 3. Fractional re-absorption of sodium and lactate and LPO level in the perfusate and GFR after 90 minutes of perfusion in the control group
and in the gradual rewarming groups. * P<0.05 vs control group. Values are mean ± standard deviation.

in the end of perfusion control 10°C 25°C p-value

Fractional re-absorption of sodium 29.98±9 42.59±16 46.5±11* 0.005

GFR 0.181±0.06 0.202±0.08 0.194±0.08 0.015

Lactate 0.8±0.13 0.4±0.05* 0.5±0.04* P<0.0001

LPO 1.05±0.0.8 1.03±0.04 0.9±0.07 0.37

doi:10.1371/journal.pone.0143859.t003

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 6 / 12

Lipid peroxidation
The results from LPO measurements in the perfusate samples collected at the end of the perfu-
sion (T = 90 min) showed no statistical difference between the control group and gradual
rewarming groups “Table 3”.

mRNA expression
By the end of perfusion, the level of KIM-1, ICAM-1, VCAM-1 and HSP-70 expression was
reduced in the gradual rewarming groups compared to the control group. Also, the expression
of P-selectin was numerically reduced in all gradual rewarming groups compared to the control
group “Table 5”.

Energy store—Adenosine 5-triphosphate (ATP)
ATP content was significantly elevated after 90 minutes of perfusion in the control group and
gradual rewarming groups in comparison to the cold static preservation group. There was no
difference between control group and the gradual rewarming groups “Table 6”.

Histology
Light microscopy performed on tissue samples obtained at the end of the experiments did not
reveal significant differences among the rewarming groups versus the control group. Overall
only slight alterations of normal structural appearance were observed in any group including
limited tubular dilation and epithelial shredding “Fig 4”.

Table 4. Acid-base balance in the perfusate at the end of the perfusion period in the control group and
the gradual rewarming groups. * P<0.05 vs control group. Values are mean ± standard deviation

pH Control 10°C 25°C

Pre-perfusion 7.41±0.03 7.43±0.03 7.42±0.03

Post-perfusion 7.33±0.05 7.17±0.08 7.20±0.05

p-value 0.015 P<0.001 P<0.001

doi:10.1371/journal.pone.0143859.t004

Fig 3. Panel A Perfusate level of AST during 90 minutes of perfusion in the control and gradual rewarming groups. Panel B Perfusate level of LDH
during 90 minutes of perfusion. Panel C The level of NAG in the ultrafiltrate during perfusion in the control and gradual rewarming groups. *
P<0.05 vs control group. Values are mean ± standard deviation.

doi:10.1371/journal.pone.0143859.g003

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 7 / 12

Discussion
Alternations in cellular metabolism and likely cellular injury occur due to energy depletion and
accumulation of waste products in an organ during SCS. During graft implantation the re-
introduction of warm (37°C) oxygenated blood to the cold (4°C) ischemic organ causes a
major release of reactive oxygen species (ROS) and accumulated waste products known as
reperfusion injury. Reperfusion injury could result in a delayed graft function and loss of graft
viability after transplantation.[18] In liver perfusion, Minor and his colleagues have demon-
strated that controlled oxygenated re-warming in an ex-vivo liver perfusion model is correlated
with better preservation of liver grafts and improved liver function.[5] Our results are in line
with this study as better results were obtained in the gradual rewarming groups.

After reperfusion, lower AST and LDH level in the gradual rewarming groups suggest that
the gradual increase in temperature induces less thermal stress that is associated with less
parenchymal injury. The results obtained from HSP-70 also support less cellular stress in the
gradual rewarming groups. HSP-70 is a heat shock protein which is expressed in the presence
of different stress stimuli in cell lines.[19]. Some studies indicate that higher expression of
HSP-70 protein is associated with the activation of protective mechanisms.[9] However less
expression could also be sign of decreased organ injury.

Acute renal tubular injury is one of the consequences of reperfusion and it might lead to
acute kidney failure.[20] It was shown in a study by Han and his colleagues that KIM-1 gene
expression as a proximal tubular injury biomarker is undetectable in healthy kidneys. However,
the gene is up-regulated after ischemic injury and it is noticeably high after 24–48 hours.[21]
Higher gene expression is associated with cellular epithelium differentiation which is the early
cellular response to injury. Based on the tubular injury biomarker outcomes such as the lower
KIM-1 expression and NAG release, the gradual rewarming strategy used here to reduce tubu-
lar injury is promising. The kidneys in the gradual rewarming groups were metabolically more
stable as indicated by the lower lactate level which means that these kidneys exert adequate aer-
obic metabolism.[22] In all three groups a slight acidosis was observed at the end of the perfu-
sion period, this could be resulting from the closed perfusion system used by us, in which the
solution was recirculated during the ninety minutes of perfusion.

During kidney perfusion an adequate perfusion pressure is needed in order to support kid-
ney metabolism and to deliver oxygen to the tissue.[23] On the other hand there are some stud-
ies showing a correlation between perfusion pressure and endothelial damage due to vascular

Table 5. mRNA expression level of KIM-1 and HSP-70 in the kidney biopsies specified by real-time PCR in the frozen sections from the control
group and the gradual rewarming groups. * P<0.05 vs control group. Values are mean ± standard deviation.

mRNA expression control 10°C 25°C p-value

KIM-1 0.005±0.001 0.002±0.0007* 0.003±0.002* P�0.05

HSP-70 64.0±12.5 43.6±8.1* 42.2±8.3* P�0.05

ICAM-1 1.56±0.60 0.74±0.15* 0.97±0.10* P�0.05

VCAM-1 0.63±0.17 0.29±0.07* 0.34±0.08* P�0.05

P-selectin 0.18±0.07 0.05±0.02* 0.05±0.02* P�0.05

doi:10.1371/journal.pone.0143859.t005

Table 6. Renal ATP content after SCS in the reference, control and the gradual rewarming groups after 90 minutes perfusion in the frozen tissue
samples. * P<0.05 vs Reference group. Values are mean ± standard deviation.

reference Control 10°C 25°C p-value

ATP level 7±2.4 71±29* 73±9* 70±32* P<0.0001

doi:10.1371/journal.pone.0143859.t006

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 8 / 12

shear stress.[24,25] Therefore focusing on potential endothelial damage caused by perfusion
pressure was another goal of this study. The kidney podocyte cells are very sensitive to shear
stress and damage to these cells can lead to organ dysfunction after renal transplant.[26] Shear
stress caused by perfusion flow could induce endothelial cellular detachment and subsequently
lead to vascular endothelial damage. Damaged endothelial cells play an important role in
inflammation and reactive oxygen species (ROS) formation after reperfusion by providing an
adhesion cite for inflammatory mediators like monocyte-derived macrophages.[27] In order to
maintain vascular integrity and to prevent endothelial damage induced by pressure in the
rewarming groups we gradually increased the pressure alongside increasing the temperature.
Although there was no difference in flow between the groups during the reperfusion period,

Fig 4. Examples of H&E staining of kidney tissue subjected to: Panel A, immediate rewarming (control group) or gradual rewarming at 10°C Panel
B, 25°C Panel C. Epithelial shredding is pointed in all the images.

doi:10.1371/journal.pone.0143859.g004

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 9 / 12

kidneys in the control group demonstrated higher endothelial damage indicated by higher
expression of I-CAM, V-CAM and P-Selectin.

Kidney ex vivo perfusion is a well-established model to perform different machine perfusion
methods in animal study (pig and rat) and even human organs.[9,10,23,28] Oxygenated WME
solution was used as perfusion solution in this study. The composition of this solution makes it
an applicable candidate as an acellular solution for organ perfusion at normothermic or near
normothermic temperature. It has already been shown that warm perfusion with an acellular,
nutrient rich solution is helpful to recover from ischemia injury.[29] WME solution used by us
in this study has been previously tested as a preservation and perfusion solution and has dem-
onstrated satisfactory results.[6,30] The rationale behind using an oxygenated solution even at
lower temperature is based on experimental and even clinical evidence that mitochondrial
function and the energy status of the organ during perfusion perfusion can be improved by
short term re-oxygenation reducing oxidative stress reaction and further tissue injury both in
kidneys and livers.[3,18,31]

Our findings demonstrate that adding an oxygenated perfusion period after SCS is beneficial
in improving renal ATP, without the formation of ROS as indicated by the absence of changes
in LPO levels measured as an oxidative stress marker. Leducq and colleagues showed that tran-
sition in temperature from hypothermia to normothermia is associated with rapid fall of ATP
content in the organ and increased mitochondrial permeability.[32]

The main limitation of our study is the short reperfusion time (90 min), which may not be
sufficient to see improvement in functional parameters and histological changes between the
groups. Although the Isolated Perfused Kidney Model enables the obtainment of multiple sam-
ples for assessment of injury prior to transplantation while avoiding the use of recipient ani-
mals, the short reperfusion time (90) min is not sufficient to see sustainable improvements in
functional parameters and histological changes between the groups. In future studies a trans-
plantation model will be needed to fully investigate the potential of our findings.

In conclusion, our data demonstrate that post SCS gradual rewarming and gradual increase
in pressure during perfusion is beneficial in decreasing injury compared to sudden reperfusion
at body temperature. Temperature and pressure controlled oxygenated perfusion of kidneys
prior to reperfusion could provide a better recovering strategy especially for kidneys at risk for
delayed graft function. As the best results were obtained from gradual rewarming from 10 to
38°C future studies demonstrating the potential of this strategy in a relevant transplant model
are needed before implementation in the clinical situation.

Acknowledgments
The authors would like to thank Stefanie Parker for her help and comments.

Author Contributions
Conceived and designed the experiments: HL PM. Performed the experiments: PM PO. Ana-
lyzed the data: PM PO. Contributed reagents/materials/analysis tools: HL NtH HVG. Wrote
the paper: PM HLMS NtH PM RP.

References
1. Bickford RG, Winton FR. The influence of temperature on the isolated kidney of the dog. J Physiol 1937

Mar 5; 89(2):198–219. PMID: 16994855

2. BURGMB, ORLOFF J. Active Cation Transport by Kidney Tubules at O C. Am J Physiol 1964 Nov;
207:983–988. PMID: 14237472

3. Dutkowski P, Graf R, Clavien PA. Rescue of the cold preserved rat liver by hypothermic oxygenated
machine perfusion. Am J Transplant 2006 May; 6(5 Pt 1):903–912. PMID: 16611326

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 10 / 12

http://www.ncbi.nlm.nih.gov/pubmed/16994855
http://www.ncbi.nlm.nih.gov/pubmed/14237472
http://www.ncbi.nlm.nih.gov/pubmed/16611326

4. Moers C, Pirenne J, Paul A, Ploeg RJ, Machine Preservation Trial Study Group. Machine perfusion or
cold storage in deceased-donor kidney transplantation. N Engl J Med 2012 Feb 23; 366(8):770–771.
doi: 10.1056/NEJMc1111038 PMID: 22356343

5. Minor T, Efferz P, Fox M, Wohlschlaeger J, Luer B. Controlled oxygenated rewarming of cold stored
liver grafts by thermally graduated machine perfusion prior to reperfusion. Am J Transplant 2013 Jun;
13(6):1450–1460. doi: 10.1111/ajt.12235 PMID: 23617781

6. Berendsen TA, Bruinsma BG, Lee J, D'Andrea V, Liu Q, Izamis ML, et al. A simplified subnormothermic
machine perfusion system restores ischemically damaged liver grafts in a rat model of orthotopic liver
transplantation. Transplant Res 2012 May 9; 1(1):6-1440-1-6.

7. Op den Dries S, Sutton ME, Karimian N, de Boer MT, Wiersema-Buist J, Gouw AS, et al. Hypothermic
oxygenated machine perfusion prevents arteriolonecrosis of the peribiliary plexus in pig livers donated
after circulatory death. PLoS One 2014 Feb 14; 9(2):e88521. doi: 10.1371/journal.pone.0088521
PMID: 24551114

8. op den Dries S, Karimian N, Sutton ME, Westerkamp AC, Nijsten MW, Gouw AS, et al. Ex vivo normo-
thermic machine perfusion and viability testing of discarded human donor livers. Am J Transplant 2013
May; 13(5):1327–1335. doi: 10.1111/ajt.12187 PMID: 23463950

9. Hosgood SA, Patel M, Nicholson ML. The conditioning effect of ex vivo normothermic perfusion in an
experimental kidney model. J Surg Res 2013 Jun 1; 182(1):153–160. doi: 10.1016/j.jss.2012.08.001
PMID: 22940032

10. Hosgood SA, Nicholson ML. First in man renal transplantation after ex vivo normothermic perfusion.
Transplantation 2011 Oct 15; 92(7):735–738. doi: 10.1097/TP.0b013e31822d4e04 PMID: 21841540

11. Nicholson ML, Hosgood SA. Renal transplantation after ex vivo normothermic perfusion: the first clini-
cal study. Am J Transplant 2013 May; 13(5):1246–1252. doi: 10.1111/ajt.12179 PMID: 23433047

12. Jochmans I, Lerut E, van Pelt J, Monbaliu D, Pirenne J. Circulating AST, H-FABP, and NGAL are early
and accurate biomarkers of graft injury and dysfunction in a preclinical model of kidney transplantation.
Ann Surg 2011 Nov; 254(5):784–91; discussion 791–2. doi: 10.1097/SLA.0b013e3182368fa7 PMID:
21997818

13. Danpure CJ. Lactate dehydrogenase and cell injury. Cell Biochem Funct 1984 Jul; 2(3):144–148.
PMID: 6383650

14. Kotanko P, Margreiter R, Pfaller W. Urinary N-acetyl-beta-D-glucosaminidase and neopterin aid in the
diagnosis of rejection and acute tubular necrosis in initially nonfunctioning kidney grafts. Nephron 2000
Mar; 84(3):228–235. PMID: 10720893

15. Moers C, Varnav OC, van Heurn E, Jochmans I, Kirste GR, Rahmel A, et al. The value of machine per-
fusion perfusate biomarkers for predicting kidney transplant outcome. Transplantation 2010 Nov 15; 90
(9):966–973. doi: 10.1097/TP.0b013e3181f5c40c PMID: 20861807

16. Minor T, Kotting M. Gaseous oxygen for hypothermic preservation of predamaged liver grafts: fuel to
cellular homeostasis or radical tissue alteration? Cryobiology 2000 Mar; 40(2):182–186. PMID:
10788318

17. van Rijt WG, Nieuwenhuijs-Moeke GJ, van Goor H, Jespersen B, Ottens PJ, Ploeg RJ, et al. ARA290,
a non-erythropoietic EPO derivative, attenuates renal ischemia/reperfusion injury. J Transl Med 2013
Jan 9; 11:9-5876-11-9.

18. Manekeller S, Minor T. Possibility of conditioning predamaged grafts after cold storage: influences of
oxygen and nutritive stimulation. Transpl Int 2006 Aug; 19(8):667–674. PMID: 16827684

19. Wang Z, Gall JM, Bonegio RG, Havasi A, Hunt CR, Sherman MY, et al. Induction of heat shock protein
70 inhibits ischemic renal injury. Kidney Int 2011 Apr; 79(8):861–870. doi: 10.1038/ki.2010.527 PMID:
21270764

20. Ma Z, Wei Q, Dong G, Huo Y, Dong Z. DNA damage response in renal ischemia-reperfusion and ATP-
depletion injury of renal tubular cells. Biochim Biophys Acta 2014 Jul; 1842(7):1088–1096. doi: 10.
1016/j.bbadis.2014.04.002 PMID: 24726884

21. HanWK, Bailly V, Abichandani R, Thadhani R, Bonventre JV. Kidney Injury Molecule-1 (KIM-1): a
novel biomarker for human renal proximal tubule injury. Kidney Int 2002 Jul; 62(1):237–244. PMID:
12081583

22. Bellomo R. Bench-to-bedside review: lactate and the kidney. Crit Care 2002 Aug; 6(4):322–326. PMID:
12225607

23. Hosgood S, Harper S, Kay M, Bagul A, Waller H, Nicholson ML. Effects of arterial pressure in an experi-
mental isolated haemoperfused porcine kidney preservation system. Br J Surg 2006 Jul; 93(7):879–
884. PMID: 16673356

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 11 / 12

http://dx.doi.org/10.1056/NEJMc1111038
http://www.ncbi.nlm.nih.gov/pubmed/22356343
http://dx.doi.org/10.1111/ajt.12235
http://www.ncbi.nlm.nih.gov/pubmed/23617781
http://dx.doi.org/10.1371/journal.pone.0088521
http://www.ncbi.nlm.nih.gov/pubmed/24551114
http://dx.doi.org/10.1111/ajt.12187
http://www.ncbi.nlm.nih.gov/pubmed/23463950
http://dx.doi.org/10.1016/j.jss.2012.08.001
http://www.ncbi.nlm.nih.gov/pubmed/22940032
http://dx.doi.org/10.1097/TP.0b013e31822d4e04
http://www.ncbi.nlm.nih.gov/pubmed/21841540
http://dx.doi.org/10.1111/ajt.12179
http://www.ncbi.nlm.nih.gov/pubmed/23433047
http://dx.doi.org/10.1097/SLA.0b013e3182368fa7
http://www.ncbi.nlm.nih.gov/pubmed/21997818
http://www.ncbi.nlm.nih.gov/pubmed/6383650
http://www.ncbi.nlm.nih.gov/pubmed/10720893
http://dx.doi.org/10.1097/TP.0b013e3181f5c40c
http://www.ncbi.nlm.nih.gov/pubmed/20861807
http://www.ncbi.nlm.nih.gov/pubmed/10788318
http://www.ncbi.nlm.nih.gov/pubmed/16827684
http://dx.doi.org/10.1038/ki.2010.527
http://www.ncbi.nlm.nih.gov/pubmed/21270764
http://dx.doi.org/10.1016/j.bbadis.2014.04.002
http://dx.doi.org/10.1016/j.bbadis.2014.04.002
http://www.ncbi.nlm.nih.gov/pubmed/24726884
http://www.ncbi.nlm.nih.gov/pubmed/12081583
http://www.ncbi.nlm.nih.gov/pubmed/12225607
http://www.ncbi.nlm.nih.gov/pubmed/16673356

24. Cerra FB, Raza S, Andres GA, Siegel JH. The endothelial damage of pulsatile renal preservation and
its relationship to perfusion pressure and colloid osmotic pressure. Surgery 1977 May; 81(5):534–541.
PMID: 322354

25. Grundmann R, RaabM, Meusel E, Kirchhoff R, Pichlmaier H. Analysis of the optimal perfusion pressure
and flow rate of the renal vascular resistance and oxygen consumption in the hypothermic perfused kid-
ney. Surgery 1975 Mar; 77(3):451–461. PMID: 1092016

26. Srivastava T, Celsi GE, Sharma M, Dai H, McCarthy ET, Ruiz M, et al. Fluid flow shear stress over
podocytes is increased in the solitary kidney. Nephrol Dial Transplant 2014 Jan; 29(1):65–72. doi: 10.
1093/ndt/gft387 PMID: 24166460

27. Miravete M, Dissard R, Klein J, Gonzalez J, Caubet C, Pecher C, et al. Renal tubular fluid shear stress
facilitates monocyte activation toward inflammatory macrophages. Am J Physiol Renal Physiol 2012
Jun 1; 302(11):F1409–17. doi: 10.1152/ajprenal.00409.2011 PMID: 22419690

28. van den Eijnden MM, Leuvenink HG, Ottens PJ, 't Hart NA, van OeverenW, Morariu AM, et al. Effect of
brain death and non-heart-beating kidney donation on renal function and injury: an assessment in the
isolated perfused rat kidney. Exp Clin Transplant 2003 Dec; 1(2):85–95. PMID: 15859914

29. Brasile L, Stubenitsky BM, Booster MH, Lindell S, Araneda D, Buck C, et al. Overcoming severe renal
ischemia: the role of ex vivo warm perfusion. Transplantation 2002 Mar 27; 73(6):897–901. PMID:
11923688

30. Roskott AM, Nieuwenhuijs VB, Leuvenink HG, Dijkstra G, Ottens P, de Jager MH, et al. Reduced ische-
mia-reoxygenation injury in rat intestine after luminal preservation with a tailored solution. Transplanta-
tion 2010 Sep 27; 90(6):622–629. doi: 10.1097/TP.0b013e3181ebf796 PMID: 20689496

31. 't Hart NA, van der Plaats A, Faber A, Leuvenink HG, Olinga P, Wiersema-Buist J, et al. Oxygenation
during hypothermic rat liver preservation: an in vitro slice study to demonstrate beneficial or toxic oxy-
genation effects. Liver Transpl 2005 Nov; 11(11):1403–1411. PMID: 16237692

32. Leducq N, Delmas-Beauvieux MC, Bourdel-Marchasson I, Dufour S, Gallis JL, Canioni P, et al. Mito-
chondrial permeability transition during hypothermic to normothermic reperfusion in rat liver demon-
strated by the protective effect of cyclosporin A. Biochem J 1998 Dec 1; 336 (Pt 2)(Pt 2):501–506.
PMID: 9820829

Gradual Rewarming

PLOS ONE | DOI:10.1371/journal.pone.0143859 December 2, 2015 12 / 12

http://www.ncbi.nlm.nih.gov/pubmed/322354
http://www.ncbi.nlm.nih.gov/pubmed/1092016
http://dx.doi.org/10.1093/ndt/gft387
http://dx.doi.org/10.1093/ndt/gft387
http://www.ncbi.nlm.nih.gov/pubmed/24166460
http://dx.doi.org/10.1152/ajprenal.00409.2011
http://www.ncbi.nlm.nih.gov/pubmed/22419690
http://www.ncbi.nlm.nih.gov/pubmed/15859914
http://www.ncbi.nlm.nih.gov/pubmed/11923688
http://dx.doi.org/10.1097/TP.0b013e3181ebf796
http://www.ncbi.nlm.nih.gov/pubmed/20689496
http://www.ncbi.nlm.nih.gov/pubmed/16237692
http://www.ncbi.nlm.nih.gov/pubmed/9820829

