
Serum factors in older individuals change cellular
clock properties
Lucia Pagania,b, Karen Schmitta, Fides Meiera, Jan Izakovicc, Konstanze Roemerd, Antoine Violae, Christian Cajochene,
Anna Wirz-Justicee, Steven A. Brownb,1,2, and Anne Eckerta,1,2

aNeurobiology Laboratory for Brain Aging and Mental Health, dForensic Psychiatry, and eCentre for Chronobiology, Psychiatric University Clinics, University of
Basel, CH-4012 Basel, Switzerland; bChronobiology and Sleep Research Group, Institute of Pharmacology and Toxicology, University of Zurich, CH-8057 Zürich,
Switzerland; and cAllergy Unit, Department of Dermatology, University Hospital Basel, CH-4031 Basel, Switzerland

Edited* by Joseph S. Takahashi, Howard Hughes Medical Institute, University of Texas Southwestern Medical Center, Dallas, TX, and approved March 14, 2011
(received for review July 1, 2010)

Human aging is accompanied by dramatic changes in daily sleep–
wake behavior: Activity shifts to an earlier phase, and the consol-
idation of sleep andwake is disturbed. Although this daily circadian
rhythm is brain-controlled, its mechanism is encoded by cell-
autonomous circadian clocks functioning in nearly every cell of
the body. In fact, human clock properties measured in peripheral
cells such as fibroblasts closely mimic those measured physiologi-
cally and behaviorally in the same subjects. To understand better
the molecular mechanisms by which human aging affects circadian
clocks, we characterized the clock properties of fibroblasts culti-
vated from dermal biopsies of young and older subjects. Fibroblast
period length, amplitude, and phase were identical in the two
groups even though behavior was not, thereby suggesting that
basic clock properties of peripheral cells do not change during ag-
ing. Interestingly, measurement of the same cells in the presence of
human serum from older donors shortened period length and ad-
vanced the phase of cellular circadian rhythms compared with
treatment with serum from young subjects, indicating that a circu-
lating factor might alter human chronotype. Further experiments
demonstrated that this effect is caused by a thermolabile factor
present in serum of older individuals. Thus, even though the mo-
lecular machinery of peripheral circadian clocks does not change
with age, some age-related circadian dysfunction observed in vivo
might be of hormonal origin and therefore might be pharmacolog-
ically remediable.

chronobiology | peripheral oscillators | human behavior

Circadian clocks possess an endogenous periodicity of about
24 h and play a key role in physiological adaptation to the

solar day for all living organisms, from cyanobacteria and fungi
(1) to insects (2) and mammals (3). Circadian clocks influence
nearly all aspects of physiology and behavior, including sleep–
wake cycles, body temperature, and the function of many organs
(3). During normal aging, clock function is attenuated, with
consequences both for health and quality of life. Older individuals
have an earlier phase of everyday activity compared with the
young (4). Not only is the consolidation of sleep and wake dra-
matically reduced (5, 6), but overall circadian amplitude of hor-
mones and body temperature are lower (7, 8), and many aging-
associated sleep–wake pathologies have been reported (9–11). As
a result, one in five healthy older individuals reports taking sleep
medications regularly (9). In cases of pathological aging, chro-
nobiological disturbance is even more acute: Huntington disease,
Parkinson disease, and Alzheimer’s disease are all associated with
profound alterations in sleeping patterns (10–12). These effects
of aging on circadian rhythms—diminished circadian amplitude,
earlier phase, shorter circadian period, and desynchronization of
rhythms in peripheral organs—have been observed widely in
several species of mammals (7, 13, 14). Paradoxically, however,
even though the behavioral phase is earlier in aged humans,
multiple studies conclude that the free-running period remains
unchanged (15–18). Thus, changes in phase have been ascribed

to alterations in overall circadian amplitude and changed sleep
architecture. However, the nature and mechanism of these
changes remains entirely unknown.
Mammalian circadian clocks are organized in a hierarchical

fashion: The suprachiasmatic nuclei (SCN) of the anterior hy-
pothalamus serve as a master clock, receiving light signals from
the external environment via the retina and retino-hypothalamic
tract and elaborating these stimuli into signals that are sent all
over the body to synchronize clocks in peripheral organs (3).
Interestingly, the clock mechanism itself is cell-autonomous and
involves interlocked feedback loops of transcription and trans-
lation. These loops are encoded by dedicated clock genes: For
example, in one loop the heterodimer formed by the two tran-
scription factors CLOCK and BMAL1 binds cis-acting E-box
sequences present in Per and Cry gene promoters to activate
their transcription. Subsequently, PER and CRY protein com-
plexes inhibit the activity of CLOCK–BMAL1. As a consequence,
Cry and Per mRNAs decrease in concentration, and a new cycle
can start (19).
At a cellular level, the SCN and peripheral oscillators share the

same molecular mechanism (20). Thus, cellular reporters com-
posed of clock gene promoters driving expression of luciferase or
GFP have proven to be very useful tools for the study of circadian
rhythms in the SCN as well as in peripheral oscillators (21, 22).
Using such reporters, we have shown previously that many dif-
ferences in human circadian behavior also can be seen at a mo-
lecular level in peripheral cells. For example, the cellular clocks of
early chronotypes (i.e., “larks”) have shorter circadian periods
than those of later chronotypes (“owls”) (23), and circadian pe-
riod length in vitro is proportional to physiological period in vivo
(24). Under entrained conditions in which cellular clocks are
constrained to 24 h via an entrainment protocol that mimics di-
urnal variations in mammalian body temperature (25), fibroblasts
show the early or late circadian phases of their owners (23).
In principle, alterations in circadian behavior caused by aging

could arise by a variety of mechanisms. Changing neural networks
might perturb sleep–wake timing or alter the communication
between the SCN clock and other brain regions. Hormonal signals
critical for maintaining physiological homeostasis might be per-
turbed. On a cellular level, molecular changes associated with
aging (e.g., oxidative damage, telomere attrition) might alter basic
clock function. In this paper we have addressed the effects of

Author contributions: L.P., C.C., A.W.-J., S.A.B., and A.E. designed research; L.P., K.S., F.M.,
J.I., and K.R. performed research; A.V. contributed new reagents/analytic tools; L.P., S.A.B.,
and A.E. analyzed data; and L.P., S.A.B., and A.E. wrote the paper.

The authors declare no conflict of interest.

*This Direct Submission article had a prearranged editor.
1S.A.B. and A.E. contributed equally to this work.
2To whom correspondence may be addressed. E-mail: steven.brown@pharma.uzh.ch or
anne.eckert@upkbs.ch.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.
1073/pnas.1008882108/-/DCSupplemental.

7218–7223 | PNAS | April 26, 2011 | vol. 108 | no. 17 www.pnas.org/cgi/doi/10.1073/pnas.1008882108

mailto:steven.brown@pharma.uzh.ch
mailto:anne.eckert@upkbs.ch
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental
www.pnas.org/cgi/doi/10.1073/pnas.1008882108

aging on molecular circadian clock properties using a fibroblast-
based assay. Our results are consistent with the hypothesis that
the molecular machinery of circadian rhythms in peripheral
oscillators is not altered by age but that molecules present in se-
rum might be responsible for some of the circadian changes that
occur in the elderly.

Results
Aging Changes Human Circadian Behavior in Vivo but Does Not Alter
Fibroblast Circadian Clocks in Vitro. To try to understand the mo-
lecular changes that might underlie modifications in daily be-
havior in elderly individuals, we characterized the circadian
rhythms of dermal skin fibroblasts obtained from young and older
donors. Subjects were recruited based on age but also were asked
to give information about daytime preference (their preferred
waking time and bedtime both on workdays and during leisure) by
completing the Munich Chronotype Questionnaire (MCTQ)
(26). The 18 young and 18 older sex-matched subjects partici-
pating in our study are summarized in Table S1 and are described
individually in Table S2.
From the completed MCTQ, older subjects in our study dis-

played a significantly earlier sleep phase compared with young
subjects (Fig.1A; unpaired t test; P < 0.01). This difference
reflected well the epidemiological trend that is observed in the
general population, e.g., as reported by Roenneberg and col-
leagues (27). To characterize possible cellular origins of these
differences, two 2-mm dermal punch biopsies were taken from
every subject. Primary fibroblast cultures were isolated from the
biopsies and infected with a lentivirus that harbored a circadian
reporter construct (the Bmal1 promoter driving expression of the
firefly luciferase gene (28)). Circadian clocks in infected fibroblast
cultures were synchronized with dexamethasone (29), and circa-
dian bioluminescence corresponding to Bmal1 promoter activity
was measured for at least 5 d under constant conditions in a cell-
culture incubator. The circadian oscillations from fibroblasts from
young and elderly subjects then were examined systematically for
differences in period length, amplitude, and phase. It had been
shown previously that chronotype correlates negatively with pe-
riod length in vivo (30) and in vitro (23). Hence, if the origins of
aging-related differences were cell intrinsic, we hoped to see
correlations between clock properties in vitro and subject age.
The period length for each individual is shown in Fig. 1B. As we

have reported for other subject populations (28), fibroblast period
differed significantly among different individuals but not between

different biopsies from the same individual (Fig. S1A). No dif-
ferences were observed between the groups (Fig. 1B Inset; un-
paired t test; P > 0.05; and Table S1). Additionally, no correlation
was seen between period length and MCTQ sleep phase in either
older or younger subjects (Fig. S1B; linear regression: P > 0.05).
[Previous studies showing correlations between questionnaire-
based sleep–wake behavior and period length were based on
comparisons of extreme early vs. late chronotypes (23, 30).]
In addition to period length, other clock properties include

amplitude (the difference between peak and nadir expression
values) and phase (the relative timing of each cycle relative to
a periodic entraining stimulus). We also studied the circadian
amplitude of the oscillations that we observed in vitro. No cor-
relation with aging was observed, nor did amplitude correlate
with fibroblast cell passage number (i.e., a longer or shorter time
in cultivation) (Fig. S2 A–C; unpaired t test; P > 0.05).
Theoretically and biologically, period and phase are tightly

coupled: A longer period leads to a later phase. Under certain
circumstances, amplitude and phase also are coupled, with lower
amplitude leading to earlier phase (23). Nevertheless, phase dif-
ferences also can be driven by rhythmic inputs from outside the
circadian oscillator (e.g., by the timing of light to the retina in
mammals). To measure circadian phase in fibroblasts in vitro, we
entrained fibroblast clocks to a 24-h daily cycle using periodic
oscillations of incubator temperature between 34 and 37 °C. After
6 d, fibroblast daily rhythms entrained well to these cycles in both
young and old subjects regardless of their period lengths. On day
7, we measured the phase of reporter gene expression relative to
the temperature cycle. An earlier phase was not observed in older
vs. younger subjects (Fig. S2D; unpaired t test; P > 0.05), con-
firming the lack of effect of subject age on period and amplitude
that we already had observed. In total, none of the physiological
signs of human circadian aging could be detected or duplicated in
cultured fibroblasts from elder subjects.

Human Sera Influence Fibroblast Circadian Period Length and Phase.
Even if the peripheral cells of elderly subjects do not differ from
younger subjects in their chronobiological properties, it is well
documented that the milieu in which these cells are found
undergoes dramatic changes as individuals age (7, 31), and pe-
ripheral organs certainly show altered function with aging (7, 13,
14, 17, 32), If cellular circadian properties per se do not change
with aging, we reasoned that age-related circadian alterations
might be provoked by a circulating factor. To test this possibility,

B

Young Older
2

3

4

5

6

7

**

A

C
hr

on
ot

yp
e

(M
SF

-S
c)

YF
1

YF
2

YF
3

YF
4

YF
5

YF
6

YF
7

YM
1

YM
2

YM
3

YM
4

YM
5

YM
6

YM
7

YM
8

YM
9

YM
10

YM
11

O
F1

O
F2

O
F3

O
F4

O
F5

O
F6

O
F7

O
M

1
O

M
2

O
M

3
O

M
4

O
M

5
O

M
6

O
M

7
O

M
8

O
M

9
O

M
10

O
M

11

23.5

24.0

24.5

25.0

25.5

26.0

Young female Young male Older female Older male

Young Female
Young Male

Older Male
Older Female

Pe
rio

d
Le

ng
th

 (h
rs

)

Y O
23

24

25

26

Pe
rio

d
le

ng
th

 (h
rs

)

Fig. 1. Influence of age on period length and chronotype. (A) Chronotype of young and old subjects, as measured by the MCTQ. The y axis shows subject
MSF-Sc. This statistic (the output of the MCTQ) is widely used as a reliable measure of human chronotype (27). Dataset variation is shown as a standard
boxplot (n = 18; unpaired t test; **P < 0.01). (B) Period length of the primary fibroblasts of each subject participating in this study. For ease of display, data are
sorted on the basis of the period length. Data are mean of six independent measurements of the period length for every subject ± SEM. (Inset) Population
average of period lengths of skin fibroblasts from young (Y) and older (O) subjects, shown as a standard boxplot. No statistical difference was observed
(n = 18; unpaired t test; P > 0.05).

Pagani et al. PNAS | April 26, 2011 | vol. 108 | no. 17 | 7219

N
EU

RO
SC

IE
N
CE

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=ST2
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF2
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF2

we replaced the normal standardized FBS used in our cell cul-
tures with human serum harvested from donors of different ages.
The circadian rhythms of four young (Y) and two old (O) cell
lines were measured in the presence of eight different media
containing human serum from young (YS) male donors and five
different media containing human serum from three older male
donors and two postmenopausal female donors (OS). Data re-
garding these blood donors are listed in Table S3. Fig. 2 A and B
shows representative data from one Y and one O fibroblast cell
line tested with all sera. (The complete data set is shown in Fig
S3.) Fig. 2 C and D shows averages from all cell lines and all sera
collectively. Irrespective of whether the treated fibroblasts were
from young or older subjects, cells measured in serum from older
donors had a significantly shorter circadian period than cells
in serum from young donors (Fig. 2 C and D; unpaired t test;
PY < 0.001; PO < 0.001). In the presence of YS, cells from young
and older subjects showed a period length of 24.61 ± 0.18 h and
24.35 ± 0.18 h, respectively, whereas in the presence of OS cells
from young and older subjects showed a period length of 23.79 ±
0.16 h and 23.60 ± 0.33 h, respectively. Analyzed individually,
period measurements with different sera showed a strong corre-
lation between donor age and period length (Fig. 2E; P < 0.0001;
R2 = 0.91).
Because changes in period are coupled to changes in phase (as

described above), to verify these results we wanted to ensure that
the dramatic changes in circadian period that we observed were
mirrored by corresponding changes in phase. Using the tem-
perature entrainment paradigm described earlier to entrain
clocks in all cells to rhythms of 24 h, we measured the circadian
phase after temperature entrainment of two Y cell lines and two
O cell lines in the presence of two YS and two OS. Serum from
older subjects indeed phase-advanced the circadian rhythms of
cells from both young (Fig. 3A) and older (Fig. 3B) subjects,
compared with the same cells in YS (unpaired t test; P < 0.05),
and there was a strong correlation between period length and
phase shifting in individual sera (Fig. 3C; P= 0.0265; R2 = 0.66).
Therefore, the shortened period observed with sera from older
individuals manifested as earlier phase under entrained con-
ditions, at least in cells.

Influence of Human Serum on Period Length Is Caused by Heat-
Sensitive Substances in Sera from Older Subjects. Our results sug-
gested that one or more substances in human serum can re-
capitulate at a cellular level the differences in circadian phase
seen between younger and older subjects. In principle, such
effects could arise from substances either in YS or in OS. To
investigate further the nature of the substance(s) responsible
for the aging effects, we attempted to heat-inactivate four YS

Y cell lines

YS OS

C

23.4

24.6

25.8
P

er
io

d
le

ng
th

 (h
rs

)

FBS
YS
OS

FBS
YS-1

YS-2
YS-3

YS-4
YS-5

YS-6
YS-7

YS-8
OS-1

OS-2
OS-3

OS-4
OS-5

23.0
23.5
24.0
24.5
25.0
25.5

A
Y cell line

P
er

io
d

le
ng

th
 (h

rs
)

FBS
YS
OS

O cell line

FBS
YS-1

YS2
YS-3

YS-4
YS-5

YS-6
YS-7

YS-8
OS-1

OS-2
OS-3

OS-4
OS-5

23.0
23.5
24.0
24.5
25.0
25.5

B

P
er

io
d

le
ng

th
 (h

rs
)

O cell lines

YS OS

D

23.1

24.4

25.6

P
er

io
d

le
ng

th
 (h

rs
)

0 20 40 60 80 100
21

22

23

24

25

26

27

YS
OS

P = 0.0002
R2 = 0.6274

Age (years)

P
er

io
d

le
ng

th
 (h

rs
)

E

Fig. 2. Length of circadian period of skin fibroblasts treated with media containing human serum. (A) Lengths of circadian period in one representative cell
line taken from a young subject (Y) measured in medium containing FBS (white) and media containing human serum from eight young (YS; gray) and five
older (OS; black) donors. Bars represent the mean of three independent measurements ± SEM. (B) Equivalent measurements from a representative cell line
from an older subject (O). (C) Bar graph showing the average differences in period length in four Y cell lines treated with YS and OS. Results are expressed
as average ± SEM. (D) Equivalent measurements for two O cell lines. In both cases, treatment with YS gave a highly different period length (unpaired t test;
***P < 0.001 compared with the treatment with OS in Y cell lines). (E) Average period length across experiments using human serum, as a function of the
age of the serum donor (linear regression: P < 0.0002; r2 = 0.6274).

Y cell lines

YS OS
-3

-2

-1

0

*

A

P
ha

se
(r

el
at

iv
e

to
 Y

S
; h

rs
)

O cell lines

YS OS
-3

-2

-1

0

*

B
P

ha
se

(r
el

at
iv

e
to

 Y
S

; h
rs

)

C

23 24 25 26
-6

-4

-2

0

2

4

YS
OS

P = 0.0288
R2 = 0.6488

Period length (hrs)

P
ha

se
 S

hi
ft

(re
la

tiv
e

to
 Y

S
)

Fig. 3. Circadian phase of fibroblasts in the presence of serum from young
and older subjects. (A) Phase of cell lines from young subjects (Y) was deter-
mined after temperature entrainment in the presence of serum from younger
subjects (YS) or from older subjects (OS). Results are expressed as phase dif-
ference (in h) between the two treatments. Each bar results from the average
of two different cell lines, each treated with two different sera, ± SEM. (B)
Equivalent data using cell lines from older subjects. In both cases, there was
a significant advance in the phase of cells treated with OS compared with the
same cell lines treated with YS (unpaired t test; *P < 0.05). (C) Correlation
between phase-shift differences seen in this figure and differences in period
length seen in Fig. 2. Phase shifts are plotted relative to the average phase for
all sera from young subjects (linear regression: P = 0.0265; r2 = 0.6488).

7220 | www.pnas.org/cgi/doi/10.1073/pnas.1008882108 Pagani et al.

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=ST3
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF3
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF3
www.pnas.org/cgi/doi/10.1073/pnas.1008882108

(YSHI) and four OS (OSHI). In this way the secondary structure
of proteins and unstable metabolites would be destroyed, and
a first indicator of molecular identity would be given. The cir-
cadian period length from four cell lines (two Y and two O) were
analyzed in the presence of medium containing each of these
sera. Individual values for each serum in a single cell line are
shown in Fig. 4A. (The complete data set is shown in Fig S4.)
Average values for cell lines from younger and older individuals
are shown separately in Fig. 4B. Heat treatment had no effect on
YS: Measurements from cells with YSHI were not different from
measurements with YS [period Y = 24.61 ± 0.18 h (with YS) vs.
24.63 ± 0.27 h (with YSHI); period O = 24.35 ± 0.18 (with YS)
vs. 24.50 ± 0.45 (with YSHI); PY > 0.05; PO > 0.05]. Neverthe-
less, measurements with OSHI were significantly longer than
with OS and were not significantly different from those with YS
[period Y = 23.79 ± 0.16 (with OS) vs. 24.60 ± 0.14 (with OSHI);
period O = 23.60 ± 0.33 (with OS) vs. 24.32 ± 0.28 (with OSHI);
one-way ANOVA Tukey’s multiple comparison test: PY < 0.001;
PO < 0.01]. Thus, the longer periods observed with young sera
were rescued by the heat inactivation of OS, providing strong
evidence for heat-sensitive circulating factors present in serum
from older individuals that can shorten period. In support of this
hypothesis, iterative dilution of OS with FBS results in a pro-
gressive loss of this period-shortening effect (Fig S5A).

If the changes in period that we observe with OS are re-
sponsible for changes in phase, then it would be likely that heat-
inactivated OS also should no longer produce phase changes. We
tested this hypothesis by examining phase in a temperature en-
trainment protocol with two sera each from old and young
donors, tested on two cell lines each from old and young subjects.
As expected, heat treatment abolished the earlier phase pro-
duced by serum from older individuals (Fig. 4C).
Theoretically, either a diurnal factor or one constantly present

could achieve the effects that we observe. Multiple phase-shifting
activities are known to be present in serum, no matter what time
of day it is drawn (29). Two obvious labile circadian candidates
would be melatonin and cortisol, hormones widely used as cir-
cadian markers and known to phase-shift the circadian clock.
Melatonin would be barely present in serum at these times, al-
though cortisol would be abundant. We tested the levels of both
these substances explicitly in our sera: They were not significantly
different in young and older blood donors at the time that these
sera were taken (ca. 2:00 PM) (Fig. S5 B and C; unpaired t test;
P > 0.05). Because a trend toward elevated cortisol was visible in
older subjects, we tested sera supplemented with different
amounts of cortisol to see whether this hormone could cause the
changes we observe. Because fibroblasts treated with different
amounts of cortisol at levels found in the blood of these donors

YS
YSHI
OS
OSHI

A

B
Y cell lines

YS YSHI OS OSHI

C

23.4

24.6

25.8

P
er

io
d

le
ng

th
 (h

rs
)

O cell lines

YS YSHI OS OSHI
23.1

24.4

25.6 *
**

**

P
er

io
d

le
ng

th
 (h

rs
)

D

-3

-2

-1

0

1

2

YS YSHI OS OSHI

*

ns
P

ha
se

 S
hi

ft
(r

el
at

iv
e

to
 Y

 a
nd

 to
 Y

S
H

I)

In vivo

Sleep-wake &
locomotor

centers
Central clock

(SCN)

Endocrine system

OLDER

1

2

3

YOUNGER

CELLS
ALONE +SERUM ENTR+SERUM

Normal phase
& period

Short period Early phase

In vitro

YOUNGER
SUBJECTS

OLDER
SUBJECTS

YS-5

YSHI-5
YS-6

YSHI-6
YS-7

YSHI-7
YS-8

YSHI-8
OS-2

OSHI-2
OS-3

OSHI-3
OS-4

OSHI-4
OS-5

OSHI-5
OS-6

OSHI-6
OS-8

OSHI-8
OS-9

OSHI-9
23

24

25

26

P
er

io
d

le
ng

th
 (h

rs
)

Fig. 4. Length of the circadian period of skin fibroblasts treated with media containing normal or heat-inactivated human serum. For ease of analysis, data
for normal serum are replotted from Fig. 2. (A) Length of circadian period obtained from one representative cell line from a young subject (Y) measured in
media containing normal (YS or OS) or heat-inactivated (YSHI or OSHI) human serum from four young and seven older donors. Every bar shows the mean of
three independent measurements ± SEM. (B) (Upper) Graph showing the average period length from Y cell lines treated with normal and heat-inactivated
serum from both young and old subjects. Each bar represents the average of two different cell lines, each treated with four different sera, ± SE. (Lower)
Equivalent graph for cell lines from older subjects. In both cases, YSHI did not modify the period length compared with YS (one-way ANOVA Tukey’s multiple
comparison test: P > 0.05), whereas OSHI increased the period length compared with OS (one-way ANOVA Tukey’s multiple comparison test: *P < 0.05; **P <
0.01; ***P < 0.001) to a length equivalent to that obtained with YS (one-way ANOVA Tukey’s multiple comparison test: P > 0.05). (C) Under temperature-
entrained conditions, comparison of phase shifts obtained with untreated and heat-inactivated sera tested on two cell lines from young subjects and two
from older subjects. Results are expressed relative to phase obtained with young serum. No differences were observed in phase among YS, YSHI, and OSHI
(one-way ANOVA Tukey’s multiple comparison test: P > 0.05), but OS resulted in significantly earlier phase (one-way ANOVA Tukey’s multiple comparison
test: *P < 0.05). (D) Model demonstrating why older subjects show altered circadian behavior. Blue, younger subjects. Red, older subjects. (1) In elderly
individuals, lower light levels caused by less light exposure and changed lens properties reduce the ability of light to entrain the central clock in SCN. (2) A
weakened circadian drive from the SCN results in fragmented sleep–wake cycles, which in turn affect self-selected light preferences. (3) Altered hormonal
balance in elderly individuals changes cellular clock properties and shifts phase earlier at sleep–wake centers but cannot entrain the SCN. In cells, only intrinsic
and hormonal influences are operative, resulting in shorter period and earlier phase in the presence of serum from older individuals.

Pagani et al. PNAS | April 26, 2011 | vol. 108 | no. 17 | 7221

N
EU

RO
SC

IE
N
CE

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF4
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF5
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF5

did not show differences in period length compared with un-
treated cells, we conclude that cortisol is not the factor re-
sponsible for our effects (Fig. S5D).

Discussion
In this study, we have shown that skin fibroblasts taken from
young and older subjects do not differ in their circadian prop-
erties per se, but incubation of both cells in serum from older
subjects results in a shortening of circadian period and a shift to
earlier phase compared with incubation with serum from youn-
ger subjects. Moreover, the effects that we observe are caused by
a thermolabile activity in serum from older subjects. Our results
suggest that hormonal changes can alter cellular clocks, and
these changes in turn might underlie the differences in circadian
behavior caused by aging.
Various theories have been proposed to explain a shift toward

earlier behavior in elderly individuals. According to one hypoth-
esis, fragmentation of the sleep–wake cycle coupled with in-
creased daytime napping results in less nighttime sleep and a shift
to an earlier activity phase (6, 33). In this scenario, changes in
sleep structure alter self-selected timing of light, and thereby
circadian phase. Such changes in sleep structure might be caused
by age-related reduction in the evening circadian signal that
opposes homeostatic sleep pressure (15, 34). According to an-
other theory, changes in eye physiology with age (e.g., lens yel-
lowing and senile miosis or cataracts) and changes in behavior
(less time in direct sunlight outdoors) are thought to reduce the
entraining effects of solar light, exacerbating a circadian en-
trainment problem in elderly individuals (35). Recent studies
corroborate these hypotheses and demonstrate clearly that the
circadian system in the elderly is less sensitive to light (36, 37).
The results that we present provide an additional cellular ex-

planation for the shift toward earlier chronotype based on
changes in hormone balance in elderly individuals. The putative
causal factor could be constantly present in serum and use
asymmetry in phase-response curves to shift overall phase. In this
case, we would expect that the magnitude of the factor would be
different in older and younger individuals at all times of day.
Alternatively, if the factor were rhythmically secreted, it could
have the same amplitude but a different phase profile in older and
younger individuals. In this case, the difference in abundance that
we saw by sampling at a single time would reflect different cir-
cadian dynamics of the putative clock-modifying substance in
older and younger individuals.
Nevertheless, there is one obvious problem with this idea:

Excellent studies suggest that the physiological period of human
beings does not change with age (15, 16, 38). If a circulating
hormone were shortening period, then why does free-running
physiological period remain unchanged? We propose that such
a factor might act upon non-SCN regions of the human brain and
periphery but not upon the SCN itself. This hypothesis would
explain our data and also would explain nicely why the phase of
sleep–wake timing is shifted earlier relative to the timing of the
endogenous circadian clock even in “forced desynchrony” labo-
ratory studies. In rodents, brain structures other than the SCN
(e.g., hippocampus, thalamus, and cortex) actually show an en-
trainment reminiscent of peripheral cells: They have a clock
phase 4 h later than the SCN, and they are entrained to feeding
and temperature-entrainment signals, whereas the SCN is not
(25, 39). Other types of decoupling of locomotor activity rhythms
from SCN clock phase (e.g., by methamphetamine in rats or by
darkness in certain mouse strains) also are accompanied by
alterations in the phase of clock gene expression in non-SCN
brain areas (40, 41).
Overall, compelling evidence exists for all three models, and it

is likely that each could contribute to the dramatic changes in
behavior seen in elderly individuals (a model is shown in Fig.
4D). Our findings open the possibility that circadian difficulties

associated with aging might be hormonally driven in part and
therefore might be pharmacologically treatable without recourse
to potentially addictive sleep aids. If so, this approach would
represent a major benefit to health.

Materials and Methods
Subject Recruitment Criteria and Chronotype Determination. Eighteen healthy
young (age 21–30 y) and 18 healthy older subjects (age 60–88 y) were chosen
for participation based on age alone and were asked to fill out the MCTQ.
MSF-Sc was calculated from this questionnaire and used as a measure of
chronotype (26). Subject statistics are shown in Table S1. Prior ethical con-
sent for the use of human skin tissues was given by the Ethical Committee of
Basel, and informed written consent for participation in this study was
obtained from all human subjects.

Tissue Isolation, Fibroblast Culture, and Viral Infection. Two cylindrical cuta-
neous biopsies (2 mm diameter) were taken from the buttocks of each
recruited healthy subjects. Fibroblasts were isolated from biopsies by 4-h di-
gestion of tissue in DMEM/1% penicillin streptomycin (Sigma)/1% Glutamax
(Sigma) (DMEMc)/20% FBS (Sigma)/87.5 ng/mL Liberase (Roche), and cultured
in DMEMc/20% FBS. Confluent cells were infected using Bmal1::luciferase
lentivirus. Transfected cells were positively selected 3 d after infection (28).

Harvesting of Sera. At 2:00 PM, 45 mL of blood were collected from eight
healthy young male (age 25.5 ± 4.6 y) and five healthy older (three male and
two postmenopausal female; age 74.4 ± 9.8 y) subjects in clot-activator
vacutainers (BD Vacutainer System). Whole blood was incubated 30 min at
room temperature and then centrifuged 10 min at 2,000 × g. Serum was
harvested and stored at −20 °C. When specified, human serum was heat-
inactivated by treatment for 30 min at 56 °C.

Synchronization and Measurement of Circadian Period and Phase. Five days or
more after human fibroblast infection, circadian rhythms were synchronized
by 100nMdexamethasone (Sigma) inDMEMc+20%FBS (42). DMEMcwithout
phenol red was supplemented with 0.1 mM luciferin (Molecular Probes)
to obtain the counting medium (CM), and light output was measured in
homemade light-tight atmosphere-controlled boxes for at least 5 d. To
measure the fibroblast basal circadian rhythms, CM was supplemented with
10% FBS; to determine the influence of human serum on circadian period
length, CM was supplemented with 10% human serum; to determine the
influence of cortisol on period length, CM was supplemented with 10% FBS
or 10% FBS and 25 ng/mL cortisol (Sigma) or 10% FBS and 75 ng/mL cortisol;
to determine the influence of heat-inactivated human serum on period
length, CM was supplemented with 10% heat-inactivated human serum. For
phase determination experiments, cells in luciferin-supplemented medium
were synchronized by incubation for 6 d in a temperature-controlled in-
cubator under a 16 h/8 h 35 °C/37 °C daily temperature cycle. On day 7, cells
were transferred to the Lumicycle device at 37 °C, and bioluminescence was
measured for an additional 16 h. Cellular phase was determined by mea-
suring the time of the transcriptional maximum of reporter gene expression
in the smoothed and normalized dataset during this interval (23).

Melatonin Determination in Sera. A direct double-antibody RIA was used for
the melatonin assay, validated by gas chromatography-mass spectroscopy
(Buehlmann Laboratories). The minimum detectable dose of melatonin
(analytical sensitivity) was determined to be 0.2 pg/mL The functional least-
detectable dose using the <20% coefficient of interassay variation criterion
was <0.65 pg/mL Melatonin concentrations in the sera were expressed as pg/
mL of serum.

Cortisol Determination in Sera. Quantification of cortisol in sera was per-
formed using a Cortisol ELISA Kit (R&D) following the manufacturer’s in-
struction. Cortisol concentration in the sera was expressed as ng/mL of
serum, and the assays were performed in duplicate.

Statistical Methods. Details of statistical methods are given in SI Materials
and Methods.

ACKNOWLEDGMENTS.We thank Robert Dallmann for critical reading of this
manuscript. This project was supported by Grant E.U. #LSHM-CT-2006-
018741 from EUCLOCK, Grants #310000-122572 and #31003-113874 from
the Swiss National Science Foundation, and by grants from the Désireé
et Niels Yde Foundation and from the Fonds der Freiwilligen Akademischen
Gesellschaft Basel.

7222 | www.pnas.org/cgi/doi/10.1073/pnas.1008882108 Pagani et al.

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=SF5
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1008882108/-/DCSupplemental/pnas.201008882SI.pdf?targetid=nameddest=STXT
www.pnas.org/cgi/doi/10.1073/pnas.1008882108

1. Brunner M, Schafmeier T (2006) Transcriptional and post-transcriptional regulation of
the circadian clock of cyanobacteria and Neurospora. Genes Dev 20:1061–1074.

2. Rosato E, Tauber E, Kyriacou CP (2006) Molecular genetics of the fruit-fly circadian
clock. Eur J Hum Genet 14:729–738.

3. Gachon F, Nagoshi E, Brown SA, Ripperger J, Schibler U (2004) The mammalian
circadian timing system: From gene expression to physiology. Chromosoma 113:
103–112.

4. Roenneberg T, et al. (2004) A marker for the end of adolescence. Curr Biol 14:
R1038–R1039.

5. Renfrew JW, Pettigrew KD, Rapoport SI (1987) Motor activity and sleep duration as
a function of age in healthy men. Physiol Behav 41:627–634.

6. Dijk DJ, Duffy JF, Czeisler CA (2001) Age-related increase in awakenings: Impaired
consolidation of nonREM sleep at all circadian phases. Sleep 24:565–577.

7. Ferrari E, et al. (2001) Age-related changes of the hypothalamic-pituitary-adrenal axis:
Pathophysiological correlates. Eur J Endocrinol 144:319–329.

8. Weinert D (2010) Circadian temperature variation and ageing. Ageing Res Rev 9(1):
51–60.

9. Englert S, Linden M (1998) Differences in self-reported sleep complaints in elderly
persons living in the community who do or do not take sleep medication. J Clin
Psychiatry 59:137–144, quiz 145.

10. Morton AJ, et al. (2005) Disintegration of the sleep-wake cycle and circadian timing in
Huntington’s disease. J Neurosci 25:157–163.

11. Wu YH, Swaab DF (2007) Disturbance and strategies for reactivation of the circadian
rhythm system in aging and Alzheimer’s disease. Sleep Med 8:623–636.

12. Willis GL (2008) Parkinson’s disease as a neuroendocrine disorder of circadian
function: Dopamine-melatonin imbalance and the visual system in the genesis and
progression of the degenerative process. Rev Neurosci 19:245–316.

13. Davidson AJ, Yamazaki S, Arble DM, Menaker M, Block GD (2008) Resetting of central
and peripheral circadian oscillators in aged rats. Neurobiol Aging 29:471–477.

14. Yamazaki S, et al. (2002) Effects of aging on central and peripheral mammalian
clocks. Proc Natl Acad Sci USA 99:10801–10806.

15. Dijk DJ, Duffy JF, Riel E, Shanahan TL, Czeisler CA (1999) Ageing and the circadian and
homeostatic regulation of human sleep during forced desynchrony of rest, melatonin
and temperature rhythms. J Physiol 516:611–627.

16. Duffy JF, Dijk DJ, Klerman EB, Czeisler CA (1998) Later endogenous circadian
temperature nadir relative to an earlier wake time in older people. Am J Physiol 275:
R1478–R1487.

17. Duffy JF, et al. (2002) Peak of circadian melatonin rhythm occurs later within the sleep
of older subjects. Am J Physiol Endocrinol Metab 282:E297–E303.

18. Yoon IY, et al. (2003) Age-related changes of circadian rhythms and sleep-wake
cycles. J Am Geriatr Soc 51:1085–1091.

19. Ripperger J, Brown SA (2009) The Circadian Clock, ed Albrecht U (Springer, New
York), Vol 12, pp 37–78.

20. Yagita K, Tamanini F, van Der Horst GT, Okamura H (2001) Molecular mechanisms of
the biological clock in cultured fibroblasts. Science 292:278–281.

21. Lowrey PL, et al. (2000) Positional syntenic cloning and functional characterization of
the mammalian circadian mutation tau. Science 288:483–492.

22. Yoo SH, et al. (2004) PERIOD2:LUCIFERASE real-time reporting of circadian dynamics
reveals persistent circadian oscillations in mouse peripheral tissues. Proc Natl Acad Sci
USA 101:5339–5346.

23. Brown SA, et al. (2008) Molecular insights into human daily behavior. Proc Natl Acad

Sci USA 105:1602–1607.
24. Pagani L, et al. (2010) The physiological period length of the human circadian clock in

vivo is directly proportional to period in human fibroblasts. PLoS ONE 5:e13376.
25. Brown SA, Zumbrunn G, Fleury-Olela F, Preitner N, Schibler U (2002) Rhythms of

mammalian body temperature can sustain peripheral circadian clocks. Curr Biol 12:

1574–1583.
26. Roenneberg T, Wirz-Justice A, Merrow M (2003) Life between clocks: Daily temporal

patterns of human chronotypes. J Biol Rhythms 18:80–90.
27. Roenneberg T, et al. (2007) Epidemiology of the human circadian clock. Sleep Med

Rev 11:429–438.
28. Brown SA, et al. (2005) The period length of fibroblast circadian gene expression

varies widely among human individuals. PLoS Biol 3:e338.
29. Balsalobre A, Marcacci L, Schibler U (2000) Multiple signaling pathways elicit circadian

gene expression in cultured Rat-1 fibroblasts. Curr Biol 10:1291–1294.
30. Duffy JF, Rimmer DW, Czeisler CA (2001) Association of intrinsic circadian period with

morningness-eveningness, usual wake time, and circadian phase. Behav Neurosci 115:

895–899.
31. Van Cauter E, Plat L, Leproult R, Copinschi G (1998) Alterations of circadian

rhythmicity and sleep in aging: Endocrine consequences. Horm Res 49:147–152.
32. Dori D, et al. (1994) Chrono-neuroendocrinological aspects of physiological aging and

senile dementia. Chronobiologia 21:121–126.
33. Dijk DJ, Duffy JF (1999) Circadian regulation of human sleep and age-related changes

in its timing, consolidation and EEG characteristics. Ann Med 31:130–140.
34. Cajochen C, Münch M, Knoblauch V, Blatter K, Wirz-Justice A (2006) Age-related

changes in the circadian and homeostatic regulation of human sleep. Chronobiol Int

23:461–474.
35. Charman WN (2003) Age, lens transmittance, and the possible effects of light on

melatonin suppression. Ophthalmic Physiol Opt 23:181–187.
36. Duffy JF, Zeitzer JM, Czeisler CA (2007) Decreased sensitivity to phase-delaying effects

of moderate intensity light in older subjects. Neurobiol Aging 28:799–807.
37. Sletten TL, Revell VL, Middleton B, Lederle KA, Skene DJ (2009) Age-related changes

in acute and phase-advancing responses to monochromatic light. J Biol Rhythms 24:

73–84.
38. Duffy JF, Czeisler CA (2002) Age-related change in the relationship between circadian

period, circadian phase, and diurnal preference in humans. Neurosci Lett 318:

117–120.
39. Damiola F, et al. (2000) Restricted feeding uncouples circadian oscillators in peripheral

tissues from the central pacemaker in the suprachiasmatic nucleus. Genes Dev 14:

2950–2961.
40. Abe H, Honma S, Namihira M, Masubuchi S, Honma K (2001) Behavioural rhythm

splitting in the CS mouse is related to clock gene expression outside the

suprachiasmatic nucleus. Eur J Neurosci 14:1121–1128.
41. Masubuchi S, et al. (2000) Clock genes outside the suprachiasmatic nucleus involved in

manifestation of locomotor activity rhythm in rats. Eur J Neurosci 12:4206–4214.
42. Balsalobre A, et al. (2000) Resetting of circadian time in peripheral tissues by

glucocorticoid signaling. Science 289:2344–2347.

Pagani et al. PNAS | April 26, 2011 | vol. 108 | no. 17 | 7223

N
EU

RO
SC

IE
N
CE

