


**HAL**  
open science

## Transcriptomic analysis of untreated and drug-treated differentiated HepaRG cells over a 2-week period.

Camille C Savary, Xiaoqi Jiang, Marc Aubry, Rozenn Jossé, Annette Kopp-Schneider, Philip Hewitt, André Guillouzo

### ► To cite this version:

Camille C Savary, Xiaoqi Jiang, Marc Aubry, Rozenn Jossé, Annette Kopp-Schneider, et al.. Transcriptomic analysis of untreated and drug-treated differentiated HepaRG cells over a 2-week period.. Toxicology in Vitro, 2015, 30 (1), pp.27-35. 10.1016/j.tiv.2014.12.019 . hal-01128182

**HAL Id: hal-01128182**

**<https://univ-rennes.hal.science/hal-01128182v1>**

Submitted on 29 Apr 2015

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Manuscript Number:

Title: Transcriptomic analysis of untreated and drug-treated differentiated HepaRG cells over a 2-week period

Article Type: SI:PREDICT-IV report

Keywords: HepaRG cells; Transcriptomics; PPAR agonists; Repeated treatments; Time-dependent changes; gene profiling.

Corresponding Author: Dr. Camille Savary,

Corresponding Author's Institution: INSERM

First Author: Camille Savary

Order of Authors: Camille Savary; Xiaoqi Jiang; Marc Aubry; Rozenn Jossé; Annette Kopp-Schneider; Philip Hewitt; André Guillouzo

Abstract: Previous works have shown that differentiated HepaRG cells can exhibit drug metabolism activities close to those of primary human hepatocytes for several weeks at confluence. The present study was designed to evaluate their long-term functional stability and their response to repeated daily drug treatments over a 14-day period, using a transcriptomics approach. Our data show that less than 1% of the expressed genes were markedly deregulated over this period and mainly included down-regulation of genes related to the cell cycle during the two weeks and overexpression of genes involved in xenobiotic and lipid metabolism from 3 days. After daily treatment with the three PPAR agonists, fenofibrate, troglitazone and rosiglitazone qualitative and/or quantitative changes in gene profiling were observed depending on the compound and duration of treatment. The highest increase in the number of deregulated genes as a function of drug treatment was seen with rosiglitazone. The most up-regulated genes common across the three compounds were mainly related to lipid and xenobiotic metabolisms. All the data support the conclusion that human HepaRG cells have unique functional stability at confluence and that they are suitable for investigations on chronic effects of drugs and other chemicals.

# Transcriptomic analysis of untreated and drug-treated differentiated HepaRG cells over a 2-week period

Camille C. Savary<sup>1,2</sup>, Xiaoqi Jiang<sup>3</sup>, Marc Aubry<sup>2,4</sup>, Rozenn Jossé<sup>1,2</sup>, Annette Kopp-  
Schneider<sup>3</sup>, Philip Hewitt<sup>5</sup>, André Guillouzo<sup>1,2,a</sup>.

5 <sup>1</sup> Inserm U991, Faculté des Sciences Pharmaceutiques et Biologiques, Rennes, France

<sup>2</sup> Université de Rennes 1, France

<sup>3</sup> Department of Biostatistics, German Cancer Research Center (DKFZ), Heidelberg,  
Germany

<sup>4</sup> CNRS UMR 6061 Genetic and Development, Rennes

10 <sup>5</sup> Non-Clinical Safety, Merck Serono, Merck KGaA, Darmstadt, Germany.

## Abstract

1  
2  
3 Previous works have shown that differentiated HepaRG cells can exhibit drug metabolism  
4 activities close to those of primary human hepatocytes for several weeks at confluence. The  
5  
6  
7 15 present study was designed to evaluate their long-term functional stability and their response  
8  
9 to repeated daily drug treatments over a 14-day period, using a transcriptomics approach.  
10  
11 Our data show that less than 1% of the expressed genes were markedly deregulated over  
12 this period and mainly included down-regulation of genes related to the cell cycle during the  
13  
14 two weeks and overexpression of genes involved in xenobiotic and lipid metabolism from 3  
15  
16  
17  
18 20 days. After daily treatment with the three PPAR agonists, fenofibrate, troglitazone and  
19  
20 rosiglitazone qualitative and/or quantitative changes in gene profiling were observed  
21 depending on the compound and duration of treatment. The highest increase in the number  
22  
23 of deregulated genes as a function of drug treatment was seen with rosiglitazone. The most  
24  
25 up-regulated genes common across the three compounds were mainly related to lipid and  
26  
27  
28  
29 25 xenobiotic metabolisms. All the data support the conclusion that human HepaRG cells have  
30  
31 unique functional stability at confluence and that they are suitable for investigations on  
32  
33 chronic effects of drugs and other chemicals.  
34  
35  
36  
37  
38  
39

40 **Key words: HepaRG cells, Transcriptomics, PPAR agonists, Repeated treatments,**  
41  
42 30 **Time-dependent changes, gene profiling**  
43  
44  
45  
46  
47

### Abbreviations:

48  
49  
50  
51  
52 CYP, cytochrome P450; DMSO, dimethyl sulfoxide ; FBS, fetal bovine serum; LFC, log2 fold  
53  
54 change; PPAR, peroxisome proliferator-activated receptor.  
55  
56  
57

35 **Introduction**

1  
2  
3 The liver is the most complex and metabolically active organ in the human body; it performs  
4 hundreds of essential functions but is also affected by multiple diseases. The marked hepatic  
5 functional differences existing between human and laboratory animals have led to a growing  
6 interest for *in vitro* human liver cell preparations for investigations on normal and diseased  
7 human liver (Guguen-Guillouzo and Guillouzo, 2010). Primary hepatocytes are the closest  
8 model to the liver *in vivo* (Guillouzo, 1998). However, they exhibit large inter-donor variability,  
9 as evidenced by analysis of basal and chemical-altered gene expression profiles in  
10 hepatocyte populations from multiple donors using transcriptomic approaches (Rogue et al.,  
11 2012). Indeed, it appears that, whatever the test chemical, only a very small set of  
12 responsive genes is reproducibly altered among hepatocytes from multiple individual donors  
13 (Goyak et al., 2008; Rogue et al., 2012).

14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

50 Liver cell lines are potential alternatives to primary hepatocytes. However, many studies  
have emphasized the poor resemblance between primary normal hepatocytes and liver cell  
lines, including their transcriptome (Boess et al., 2003; Hart et al., 2010; Jennen et al., 2010;  
Olsavsky et al., 2007). Nevertheless, there is presently one exception represented by the  
HepaRG cell line that can differentiate from a bipotent progenitor state to attain features of  
normal adult hepatocytes in primary culture without losing the indefinite growth property of  
immortalized cell lines (Cerec et al., 2007; Guillouzo et al., 2007).

55 HepaRG cells have been shown to be a suitable *in vitro* cell model for studies on viral B  
infection and replication (Gripon et al., 2002) and xenobiotic metabolism and toxicity (Aninat  
et al., 2006; Antherieu et al., 2010; Antherieu et al., 2012). Recent studies have confirmed  
their resemblance to primary human hepatocytes by comparing their gene expression  
profiles either at the basal level or after chemical treatment using whole genome arrays,

1  
2 60 suggesting that HepaRG cells could be representative of primary human hepatocyte  
3 populations (Lambert et al., 2009).

4  
5 Contrary to other liver cell lines which continue to grow and consequently do not remain  
6 functionally stable, HepaRG cells cease to proliferate at confluence. Moreover, they do not  
7 form tumors in nude mice (Cerec et al., 2007). Importantly, HepaRG cells maintain their  
8 xenobiotic metabolism capacity, including their responsiveness to prototypical inducers, for  
9 several weeks at confluence (Antherieu et al., 2010; Josse et al., 2008). However, their  
10 global long-term stability at the transcriptome level has not been evaluated yet.  
11  
12  
13  
14 65  
15  
16  
17  
18

19 Within the 5-year EU framework PREDICT-IV, we performed a detailed comparative analysis  
20 of the transcriptome of HepaRG cells after 1, 3 and 14 days in basal and drug-treated  
21 conditions using Illumina microarrays. Three PPARs agonists, fenofibrate, troglitazone and  
22  
23  
24  
25  
26 70  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

## Material and methods

### 75 *Reagents*

Williams' E medium was supplied by Eurobio (Les Ulis, France) and fetal bovine serum  
(FBS) was from HyClone® (Thermo Fischer Scientific, Illkrich, France). Troglitazone and  
rosiglitazone were purchased from Calbiochem. Fenofibrate were from Sigma Aldrich (St.  
Quentin Fallavier, France). All other chemicals were of the highest quality available.

80 **HepaRG cell cultures**

1  
2 In the present study, HepaRG cells were first seeded at a density of  $2.6 \times 10^4$  cells/cm<sup>2</sup> in 6-  
3 well dishes in growth medium composed of Williams' E medium supplemented with 10%  
4 FBS, 2 mM glutamine, 100 units/mL penicillin, 100 µg/mL streptomycin and  $5 \times 10^{-5}$  M  
5 hydrocortisone hemisuccinate. After two weeks of culture, they were shifted to the same  
6  
7  
8  
9  
10  
11 85 culture medium supplemented with 2% dimethyl sulfoxide (DMSO) for two further weeks in  
12 order to reach maximum differentiation. At that time, differentiated HepaRG cell cultures  
13 were composed of both mature hepatocytes and primitive biliary epithelial cells (about 50%  
14 of each type) (Cerec et al., 2007). The cells were issued from the same cryopreserved cell  
15 stock (passage 10) and used at passage 12.  
16  
17  
18  
19  
20  
21  
22

23 90 **Drug treatments**

24  
25  
26 Two days before treatment, differentiated HepaRG cells were shifted to a medium containing  
27 2% serum and 1% DMSO. In this medium CYP activities are still maintained at sufficient  
28 levels and protein binding of test drugs is usually limited. This medium was renewed daily.  
29  
30  
31 Cultures were treated with the PPAR alpha agonist fenofibrate, the two PPAR gamma  
32 agonists troglitazone and rosiglitazone or the vehicle (DMSO) every day for up to 14 days  
33  
34  
35 95 (Fig 1). In preliminary experiments their cytotoxicity was assayed using the MTT test to select  
36 appropriate drug concentrations. A 10% toxic concentration (TC<sub>10</sub>) was determined for each  
37 drug after 14-day repeated exposure and was used for all experiments, i.e. 30, 70 and 100  
38 µM for troglitazone, rosiglitazone and fenofibrate respectively.  
39  
40  
41  
42  
43  
44  
45  
46

47 100 **RNA isolation.**

48  
49 HepaRG cells were used after 1, 3 and 14 days for transcriptomic analysis. Briefly, they were  
50 washed with phosphate buffered saline (PBS) 1X and harvested in lysis buffer (RLT buffer  
51 and β-mercaptoethanol). Total RNA was isolated using the RNeasy mini Kit (Qiagen, Venlo,  
52 Netherlands). RNA quantity and purity were assessed with a Nanodrop ND-1000  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

105 spectrophotometer (Nyxor Biotech, Paris, France) and RNA integrity was checked on a  
1 Bioanalyzer 2100 (Agilent Technologies, Waldbronn, Germany).  
2  
3  
4

### 5 ***Microarray hybridizations.***

6  
7 Gene expression analysis was performed using Illumina® HT 12 v3 BeadChip arrays  
8 (Illumina Inc.) allowing the analysis of ~48,000 transcripts. Synthesis of biotin-labelled cRNA  
9  
10  
11  
12 110 was performed in an automated procedure using a Theonyx Liquid Performer (Aviso GmbH,  
13 and MessageAmp™ II aRNA amplification Kit (Ambion) with several modifications (Zidek et  
14 al., 2007). Instead of column cleanup, the bead-based Agencourt® RNAClean™ system  
15 (Beckman Coulter) was applied to purify cDNA and cRNA. cRNA quantity was measured  
16 spectrophotometrically (NanoDrop®) and the 2100 Agilent Bio-Analyzer was used for quality  
17  
18  
19  
20  
21  
22  
23 115 assessment. Amplified biotinylated cRNA (750 ng) was hybridized onto the Illumina®  
24 BeadChip in a Hybridization Cartridge under humidified conditions for 20 h at 58 °C. The  
25 chips were then washed, stained for 10 min with 1 µg/ml streptavidin-conjugated Cy3  
26 (Amersham Biosciences), and finally dried by centrifugation. Fluorescence detection was  
27 carried out by confocal laser scanning with the Illumina® BeadArray Reader (Illumina Inc) at  
28  
29  
30  
31  
32  
33  
34  
35 120 532 nm and 0.8 µm resolution. Illumina® BeadStudio Software was used for condensing raw  
36 data and further to ensure array quality based on different control bead parameters as  
37 described in a previous study (Boehme et al., 2009).  
38  
39  
40  
41

### 42 ***Data processing and statistical analysis***

43  
44  
45 Differences in gene expression measurements between corresponding time-matched vehicle  
46  
47 125 controls and drug treatment conditions were summarized for each feature as log2 fold  
48 change (LFC) value and associated p-value computed by application of the moderated  
49 (unpaired) t-test (Smyth, 2004). The Benjamini-Hochberg multiple testing procedure  
50 (Benjamini and Hochberg, 1995) was applied to correct p-values for multiple testing of  
51 features. The R package 'limma' (Smyth, 2005) was used for calculation. Differentially  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65


130 expressed genes were selected with the adjusted p-value of 0.01 and LFC cutoff of 0.58 (fold  
1 change cutoff of 1.5). Genes with a LFC value larger than 0.58 were regarded as up-  
2 regulated while genes with a LFC value smaller than -0.58 were regarded as down-  
3 regulated. For each time point, pathway hypotheses were generated using the Ingenuity  
4 Pathway Analysis® v.7.0 software (IPA, Ingenuity System, CA). The names of all  
5 deregulated genes identified in the present study are given in the Supplemental Table 1.  
6  
7  
8  
9  
10  
11 135  
12  
13  
14  
15  
16

## 17 **Results**

### 18 *Inter-assays correlation coefficients*

19  
20  
21  
22  
23 A total of 48,000 probes, corresponding to 25,000 annotated genes, were present on each  
24 array. Seven independent experiments, each containing 2 to 8 technical duplicates, were  
25 140 performed over a 3-year period using cells derived from the same frozen cell stock at  
26 passage 12. Transcriptomes of differentiated cells maintained for 1, 3 and 14 days at  
27 confluence were analyzed. Correlation coefficients were high, ranging from 0.98 to 0.99 for  
28 technical and biological replicates (data not shown). Using an arbitrary cut-off of 6 (on log<sub>2</sub>  
29 data), the number of expressed genes varied between 12,791 and 13,536 and the lowest  
30 consistency did not fall below 88 % (Fig. 2A, B).  
31  
32  
33  
34  
35  
36 145  
37  
38  
39  
40  
41

42 Venn diagrams were drawn on the common expressed genes in all experiments; at the 3  
43 time points the number of expressed genes was very close representing 13,026, 13,027 and  
44 13,040 with 12,536 in common after 1, 3 and 14 days respectively (Fig. 2C). Hierarchical  
45 clustering showed that day 3 was closer to day 14 than to day 1 (Fig. 2C). Accordingly,  
46 150 principal component analysis did not allow to separate the 3 time points (Fig 2D).  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

### ***Differential gene expression with time at confluence***

Differentially expressed genes of all the control samples are displayed in Figure 3. The total number of deregulated genes was 106; among them 54 were different between day 1 and day 3; 71 between day 1 and day 14 (34% up-regulated and 66% down-regulated) and 36 between day 3 and day 14 (Fig. 3A). Taking into account only modulated genes, hierarchical clustering showed that day 1 was closer to day 3 than to day 14 (Fig. 3B).

Three major functional pathways differed as a function of culture time, i.e. cell cycle, lipid metabolism and xenobiotic metabolism; between days 1 and 3 most deregulated genes, were down-regulated while between days 3 and 14 a set of up-regulated genes was identified in addition (Fig. 3C). Taking day 1 as a reference, most genes involved in cell cycle were down-regulated after 3 or 14 days (Fig. 3C; Supplemental Fig. 1A) while many of the up-regulated genes after 14 days were involved in lipid and xenobiotic metabolisms (Fig. 3C; Supplemental Fig. 1B). Up-regulated genes related to lipid metabolism included THRSP, APO2, 4 and 5, HSD17B13, CYP4A11 and those related to xenobiotic metabolism CYP2A6, 2C18, 2C19, 3A4. Among other up-regulated genes were genes related to inflammation and stress (CRP, TMPRSS6, CD3D, INHBE), innate immunity (SKAP1, LEAP2) and transport (OSTalpha, SLC28A1, SLC7A9). The highest up- and down-regulated genes were THRSP (1.67 LFC corresponding to 3.2-fold change) and CDC20 (-1 LFC corresponding to 0.5-fold change) respectively.

### ***Influence of PPAR agonists on gene expression as a function of treatment duration***

In order to take into account time-related changes in gene expression profiles in untreated cultures changes in gene transcripts induced by the three PPAR agonists after 1, 3 and 14 days of treatment were estimated by comparison with corresponding controls. Total and specific modulated genes are shown in Venn diagrams (Fig 4A). Thus, when considering the three time points a total of 99, 224 and 153 different genes with 20 genes in common was

1 modulated by fenofibrate, rosiglitazone and troglitazone (Fig. 4A), representing 47, 39 and  
2 15 commonly deregulated genes after 1, 3 and 14 days of treatment to the three PPAR  
3 agonists respectively (Fig. 4C). Noticeably, more commonly deregulated genes were  
4  
5  
6 180 observed between the two PPAR $\gamma$  agonists troglitazone and rosiglitazone (44) than between  
7  
8 these two PPAR $\gamma$  agonists and the PPAR $\alpha$  agonist fenofibrate, representing 19 and 7 genes  
9  
10 with troglitazone and rosiglitazone respectively (Fig. 4A). The number of up- and down-  
11 regulated genes was variable for each drug at the different time points (Fig. 4B,  
12 Supplemental Table 2). The total number was higher on day 14 than on days 1-3 for  
13  
14  
15  
16  
17 185 fenofibrate and especially rosiglitazone (Fig. 4B, Supplemental Table 2).  
18  
19

20  
21 Using the Ingenuity Pathway Analysis® software we found that the major “top networks”  
22 included lipid metabolism for the three compounds and in addition, drug metabolism for  
23 rosiglitazone and fenofibrate. The top “tox lists” included fatty acid metabolism, xenobiotic  
24 metabolism signaling, PXR/RXR activation at the three time points and in addition, LPS/IL1  
25 mediated inhibition of RXR function at day 14 for rosiglitazone, FXR//RXR et PXR/RXR  
26  
27 190 activation, LPS/IL1 mediated inhibition of RXR function at the three time points for  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41 195 xenobiotic metabolisms (Fig. 5).  
42

43  
44 Most deregulated genes by 100 $\mu$ M fenofibrate were up-regulated; they included genes  
45 involved in mitochondrial fatty acid oxidation and ketogenesis (CPT1A, HADHB, HADHB),  
46 peroxisomal  $\beta$  oxidation (ACOX1, PEX11A), microsomal  $\omega$  oxidation (CYP4A11), fatty acid  
47 binding and activation (FABP4), regulation of lipoprotein lipase (ANGPTL4), associated with  
48  
49  
50  
51  
52  
53 200 lipid droplets (PLINs) and transcriptional factors (KLF10, KLF11) as well as with  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

1  
2  
3  
4  
5  
6  
7 205  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

3 and 14 days of treatment; they included ADH4, GMNT and THRSP. Noteworthy, the number of deregulated genes increased only slightly between days 3 and 14 (81 versus 88); the main deregulated genes were found at the 3 time points and showed only limited variation, with the exception of THRSP which became repressed at day 3 and much more on day 14 (FLC: -2.6 versus -1.7).

The percentage of down-regulated genes with 70 $\mu$ M rosiglitazone and 30 $\mu$ M troglitazone was much higher than with fenofibrate, whatever the duration of treatment.

Various genes related to lipid metabolism including ANGPTL4, PLINs, PEX11A, DHRS9 and/or to xenobiotic metabolism (CYP3A4, UGT1A1) were also up-regulated with rosiglitazone including at day 14 and with troglitazone after 1-3 days of treatment. However, some major qualitative and quantitative differences were observed between the two glitazones. CYP1A1, CYP1B1 and CPT1 were up-regulated only by rosiglitazone, and CD36 only by troglitazone. GNMT and THRSP were down-regulated only by the latter. Several genes were down-regulated (PKLR, G6PC, ADH4) by the two glitazones. Noticeably; 15 out of the 16 genes found to be up-regulated by troglitazone at day 14; were already up-regulated after 1 and/or 3 days. FABP4, the most overexpressed gene with fenofibrate was also the most overexpressed gene with troglitazone at the three time points as well as with rosiglitazone at 14 days, change being detected only at a p value >0.01 at days 1 and 3 with the latter (Fig. 5, supplemental table 2).

## Discussion

Although several studies have already dealt with transcriptomic analysis of HepaRG cells, either in the absence or after treatment with various drugs, all have been limited to a period not exceeding a few days (Hart et al., 2010; Lambert et al., 2009; Rogue et al., 2012). The present study showed that only few genes were deregulated in differentiated HepaRG cells for 2 weeks at confluence and that both qualitative and quantitative changes in gene

1  
2 expression were observed between the three PPAR agonists and for each of them, as a  
3 function of treatment duration.  
4

5 The use of 1% DMSO and 2% serum was a compromise allowing daily drug treatments,  
6  
7 230 long-term maintenance of sufficient activity levels of the CYPs, which are known to be  
8 sensitive to DMSO. The presence of 2% serum corresponding to 0.8-0.9 mg/mL albumin can  
9 result in binding of drugs to proteins (Kramer et al., 2012). However, biokinetics analysis of  
10 several drugs has shown only limited delay, if any, in their metabolism as observed with  
11 chlorpromazine (Broaders et al., 2014).  
12  
13  
14  
15  
16  
17  
18

19 235 As found with Agilent microarrays (Rogue et al., 2012), the total number of expressed genes  
20 was very close from one experiment to another, using Illumina microarrays. The number of  
21 commonly expressed genes identified with the latter was slightly higher, i.e.12,536, n=7  
22 versus 11,691, n=2; this could be explained by the presence of genes encoding miRNA and  
23 LOC on Illumina arrays and/or the choice of different cut-off signals. Some probes can also  
24 be absent in either microarray, as for example UGT1A1 that was not found in the Agilent  
25 microarrays (Rogue et al., 2012).  
26  
27  
28  
29  
30 240  
31  
32  
33  
34  
35

36 The total number of deregulated genes with time in culture was very limited. Indeed, only 106  
37 genes were found to be deregulated after 3 or 14 days, representing less than 1% of the total  
38 number of expressed genes. Such limited changes based on 7 independent experiments  
39 over a 3-year period bring further support to the high functional stability of the HepaRG cell  
40 line at confluence and to the strong inter-assay reproducibility of the data obtained with this  
41 cell line.  
42  
43 245  
44  
45  
46  
47  
48  
49

50 Importantly, most deregulated genes between days 1 and 3 were repressed and related to  
51 the cell cycle; they remained down-regulated thereafter. This could be explained by the  
52 absence of marked cell proliferation when the cells are differentiated and maintained at  
53 confluence. By contrast, most other deregulated genes between days 3 and 14 were  
54  
55 250  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

1 overexpressed and related to xenobiotic and lipid metabolisms in agreement with previous  
2 observations showing increase activity of several CYPs with time at confluence; e.g.  
3 CYP3A4, CYP2C9 and CYP1A2 (Antherieu et al., 2010; Josse et al., 2008). This increase  
4  
5  
6 255 could be related to the presence of DMSO that is known to induce several major CYPs at  
7  
8 high concentrations (Aninat et al., 2006).  
9

10  
11 Up to now, only short-term studies on drug-induced changes in gene profiling have been  
12 performed with HepaRG cells. In the current work we used three PPAR agonists, fenofibrate  
13 troglitazone and rosiglitazone, to evaluate the influence of repeated daily treatments. Since  
14  
15  
16  
17  
18 260 these compounds have already been investigated by the transcriptomics approach in  
19  
20 HepaRG cells and/ or primary human hepatocytes over a short period of time  
21  
22 (Rakhshandehroo et al., 2009) the results were used as references in the present study.  
23  
24 Although different experimental conditions (medium composition, different microarrays) were  
25 employed here, the major target metabolic pathways and many deregulated genes were  
26  
27  
28  
29  
30 265 similar to those identified in previous reports with the same PPAR agonists. After daily  
31  
32 treatments for 14 days lipid and drug metabolisms remained the two main deregulated  
33  
34 pathways, as previously observed after a short term exposure (Rogue et al., 2011). However,  
35  
36 both qualitative and quantitative changes in gene profiling were associated with repeated  
37  
38 treatments. Thus, the number of deregulated genes was marked increased with fenofibrate  
39  
40  
41 270 and especially rosiglitazone, and amplification of up- or down-regulation of some genes was  
42  
43 seen with each of the three PPAR agonists after a 2-week daily treatment.  
44  
45

46 Many PPAR $\alpha$  target genes were found to be deregulated by fenofibrate. They included many  
47  
48 genes related to lipid metabolism as well as other genes such as vinn-2 that is linked to  
49  
50 inflammation and oxidative stress. Plasma vanin activity levels have been found to be  
51  
52  
53 275 increased significantly by fenofibrate in human subjects with type 2 diabetes (van Diepen et  
54  
55 al., 2014). Recently, a map of the PPAR $\alpha$  transcription regulatory network has been  
56  
57

1  
2  
3  
4  
5  
6  
7 280  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19 285  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30 290  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41 295  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52 300  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

designed for primary human hepatocytes (McMullen et al., 2014). Noticeably many major PPAR $\alpha$  target genes were similarly found to be deregulated in HepaRG cells, such as ACOX1, CPT1A, ANGPTL4, HMGC2, PLIN2 and SLC25A20. Our data are also in line with those reported in human hepatocytes treated with the PPAR $\alpha$  agonist Wy14643 (Rakhshandehroo et al., 2009).

Treatments were glitazones also showed changes in gene profiling dependent on the compound and the duration of treatment. Thus, the high responsiveness of the CYP1 family to rosiglitazone after a short exposure (Rogue et al., 2011) was confirmed and shown to be maintained with repeated treatments. Noteworthy, as with fenofibrate, FAPB4 was the highest up-regulated gene observed with troglitazone at the three time points, while it was not modulated with rosiglitazone at days 1 and 3 (at a  $p < 0.01$ ). However it also became the most deregulated gene with this compound at day 14. Similarly THRSP was the most or nearly the most repressed gene with fenofibrate and troglitazone while it was not modulated by rosiglitazone, except at 14 days. In addition, various qualitative and quantitative differences in gene expression levels were observed between the two glitazones in agreement with their quite different hepatotoxic potential. Interestingly, several genes previously reported to be modulated by the two glitazones in both primary human hepatocytes and HepaRG cells after a 24h treatment (Rogue et al., 2011) were also found to be altered in the present study, e.g. ANGPTL4, CD36, PLIN4 and POR. Surprisingly, the number of modulated genes by troglitazone was much lower after 14 days than 1-3 days (47 versus 87-102); however, 15 out the 16 up-regulated genes were also found to be overexpressed after 1-3 days. Comparison of several concentrations of the compound and some qPCR analyses that are usually more sensitive than microarrays, should allow to better understand *in vitro* long-term effects.

1  
2 Time-dependent quantitative changes were usually modest; those of FABP4 appearing as  
3 the most prominent: indeed, its overexpression was markedly higher at day 3 and/ day 14  
4 compared to day 1 with fenofibrate and troglitazone and its LFC reached 4.5 at day 14  
5 versus no change at days 1-3 with rosiglitazone.  
6  
7

8  
9 305 Another interesting observation was that many PPAR $\alpha$  target genes, e.g. VNN1 and  
10 UGT1A1 (Senekeo-Effenberger et al., 2007), were also modulated by PPAR $\gamma$  agonists,  
11  
12

13  
14 In summary, our results show that changes in gene expression profiles in differentiated  
15 HepaRG cells are limited over a 2 weeks period and that daily treatments with PPAR  
16 agonists lead to some qualitative and quantitative changes related to the agonist and the  
17 duration of treatment  
18  
19  
20  
21 310  
22  
23

## 24 **Acknowledgments**

25  
26 This work was primarily supported by the European Union's Seventh Framework Programme  
27 (FP7/2007-2013), project Predict-IV, grant agreement 202222. We are grateful to Mrs  
28 Claudia Klement for microarrays preparation.  
29  
30  
31  
32  
33

## 34 **References**

35 315  
36  
37 Aninat, C., Piton, A., Glaise, D., Le Charpentier, T., Langouet, S., Morel, F., Guguen-Guillouzo, C.,  
38 Guillouzo, A., 2006. Expression of cytochromes P450, conjugating enzymes and nuclear receptors in  
39 human hepatoma HepaRG cells. *Drug Metab Dispos* 34, 75-83.  
40  
41  
42

43  
44 Antherieu, S., Chesne, C., Li, R., Camus, S., Lahoz, A., Picazo, L., Turpeinen, M., Tolonen, A., Uusitalo,  
45 J., Guguen-Guillouzo, C., Guillouzo, A., 2010. Stable expression, activity, and inducibility of  
46 cytochromes P450 in differentiated HepaRG cells. *Drug Metab Dispos* 38, 516-525.  
47  
48 320  
49  
50

51  
52 Antherieu, S., Chesne, C., Li, R., Guguen-Guillouzo, C., Guillouzo, A., 2012. Optimization of the  
53 HepaRG cell model for drug metabolism and toxicity studies. *Toxicol In Vitro* 26, 1278-1285.  
54  
55  
56  
57


1  
2 325 Benjamini, Y., Hochberg, Y., 1995. Controlling the False Discovery Rate: A Practical and Powerful  
3 Approach to Multiple Testing. *Journal of the Royal Statistical Society. Series B (Methodological)* 57,  
4 289-300.  
5  
6  
7  
8 Boehme, K., Simon, S., Mueller, S.O., 2009. Gene expression profiling in Ishikawa cells: a fingerprint  
9 for estrogen active compounds. *Toxicol Appl Pharmacol* 236, 85-96.  
10  
11  
12  
13 Boess, F., Kamber, M., Romer, S., Gasser, R., Muller, D., Albertini, S., Suter, L., 2003. Gene expression  
14 in two hepatic cell lines, cultured primary hepatocytes, and liver slices compared to the in vivo liver  
15 gene expression in rats: possible implications for toxicogenomics use of in vitro systems. *Toxicol Sci*  
16 330 73, 386-402.  
17  
18  
19  
20  
21  
22  
23  
24 Broeders J. J.W., Parmentier C., Truisi, G. L., Jossé, R., Alexandre, E., Savary, C.C., Hewitt, P. G.,  
25 Mueller, S. O., Guillouzo, A., Richert ' L., van Eijkeren, J. C.H., Hermens, J. L.M, Blaauboer, B.J., 2014.  
26  
27  
28  
29 335 Biokinetics of chlorpromazine in primary rat and human hepatocytes and human HepaRG cells after  
30 repeated exposure. *Toxicol in Vitro*, in press.  
31  
32  
33  
34  
35  
36 Cerec, V., Glaise, D., Garnier, D., Morosan, S., Turlin, B., Drenou, B., Gripon, P., Kremsdorf, D.,  
37 Guguen-Guillouzo, C., Corlu, A., 2007. Transdifferentiation of hepatocyte-like cells from the human  
38 hepatoma HepaRG cell line through bipotent progenitor. *Hepatology* 45, 957-967.  
39  
40  
41 340  
42  
43  
44 Goyak, K.M., Johnson, M.C., Strom, S.C., Omiecinski, C.J., 2008. Expression profiling of interindividual  
45 variability following xenobiotic exposures in primary human hepatocyte cultures. *Toxicol Appl*  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

1  
2 345 Gripon, P., Rumin, S., Urban, S., Le Seyec, J., Glaise, D., Cannie, I., Guyomard, C., Lucas, J., Trepo, C.,  
3  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16 350  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30 355  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44 360  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57 365  
58  
59  
60  
61  
62  
63  
64  
65

Gripon, P., Rumin, S., Urban, S., Le Seyec, J., Glaise, D., Cannie, I., Guyomard, C., Lucas, J., Trepo, C.,  
Guguen-Guillouzo, C., 2002. Infection of a human hepatoma cell line by hepatitis B virus. Proc Natl  
Acad Sci U S A 99, 15655-15660.

Guguen-Guillouzo, C., Guillouzo, A., 2010. General review on in vitro hepatocyte models and their  
applications. Methods Mol Biol 640, 1-40.

Guillouzo, A., 1998. Liver cell models in in vitro toxicology. Environ Health Perspect 106 Suppl 2, 511-  
532.

Guillouzo, A., Corlu, A., Aninat, C., Glaise, D., Morel, F., Guguen-Guillouzo, C., 2007. The human  
hepatoma HepaRG cells: a highly differentiated model for studies of liver metabolism and toxicity of  
xenobiotics. Chem Biol Interact 168, 66-73.

Hart, S.N., Li, Y., Nakamoto, K., Subileau, E.A., Steen, D., Zhong, X.B., 2010. A comparison of whole  
genome gene expression profiles of HepaRG cells and HepG2 cells to primary human hepatocytes  
and human liver tissues. Drug Metab Dispos 38, 988-994.

Jennen, D.G., Magkoufopoulou, C., Ketelslegers, H.B., van Herwijnen, M.H., Kleinjans, J.C., van Delft,  
J.H., 2010. Comparison of HepG2 and HepaRG by whole-genome gene expression analysis for the  
purpose of chemical hazard identification. Toxicol Sci 115, 66-79.

Josse, R., Aninat, C., Glaise, D., Dumont, J., Fessard, V., Morel, F., Poul, J.M., Guguen-Guillouzo, C.,  
Guillouzo, A., 2008. Long-term functional stability of human HepaRG hepatocytes and use for chronic  
toxicity and genotoxicity studies. Drug Metab Dispos 36, 1111-1118.

Kramer, N.I., Krismartina, M., Rico-Rico, A., Blaauboer, B.J., Hermens, J.L., 2012. Quantifying  
processes determining the free concentration of phenanthrene in Basal cytotoxicity assays. Chem  
Res Toxicol 25, 436-445.

1 Lambert, C.B., Spire, C., Claude, N., Guillouzo, A., 2009. Dose- and time-dependent effects of  
2 phenobarbital on gene expression profiling in human hepatoma HepaRG cells. *Toxicol Appl*  
3  
4 *Pharmacol* 234, 345-360.  
5

6  
7  
8 McMullen, P.D., Bhattacharya, S., Woods, C.G., Sun, B., Yarborough, K., Ross, S.M., Miller, M.E.,  
9  
10 370 McBride, M.T., LeCluyse, E.L., Clewell, R.A., Andersen, M.E., 2014. A map of the PPARalpha  
11  
12 transcription regulatory network for primary human hepatocytes. *Chem Biol Interact* 209, 14-24.  
13  
14

15  
16 Olsavsky, K.M., Page, J.L., Johnson, M.C., Zarbl, H., Strom, S.C., Omiecinski, C.J., 2007. Gene  
17  
18 expression profiling and differentiation assessment in primary human hepatocyte cultures,  
19  
20 established hepatoma cell lines, and human liver tissues. *Toxicol Appl Pharmacol* 222, 42-56.  
21  
22

23  
24 375 Rakhshandehroo, M., Hooiveld, G., Muller, M., Kersten, S., 2009. Comparative analysis of gene  
25  
26 regulation by the transcription factor PPARalpha between mouse and human. *PLoS One* 4, e6796.  
27  
28

29  
30 Rogue, A., Lambert, C., Spire, C., Claude, N., Guillouzo, A., 2012. Interindividual variability in gene  
31  
32 expression profiles in human hepatocytes and comparison with HepaRG cells. *Drug Metab Dispos* 40,  
33  
34 151-158.  
35  
36

37  
38 380 Rogue, A., Lambert, C.B., Josse, R., Antherieu, S., Spire, C., Claude, N., Guillouzo, A., 2011.  
39  
40 Comparative gene expression profiles induced by PPAR $\gamma$  and PPAR $\alpha/\gamma$  agonists in human  
41  
42 hepatocytes. *PLoS One* 6:e18816.  
43  
44

45  
46 Senekeo-Effenberger, K., Chen, S., Brace-Sinnokrak, E., Bonzo, J.A., Yueh, M.F., Argikar, U., Kaeding,  
47  
48 J., Trottier, J., Rimmel, R.P., Ritter, J.K., Barbier, O., Tukey, R.H., 2007. Expression of the human UGT1  
49  
50 locus in transgenic mice by 4-chloro-6-(2,3-xylidino)-2-pyrimidinylthioacetic acid (WY-14643) and  
51 385  
52 implications on drug metabolism through peroxisome proliferator-activated receptor alpha  
53  
54 activation. *Drug Metab Dispos* 35, 419-427.  
55  
56  
57

1 Smyth, G.K., 2004. Linear models and empirical bayes methods for assessing differential expression  
2 in microarray experiments. *Stat Appl Genet Mol Biol* 3, 3.  
3

4  
5 390 Smyth, G.K., 2005. *Limma: linear models for microarray data*, Bioinformatics and computational  
6 biology solutions using R and Bioconductor. Springer, pp. 397-420.  
7  
8

9  
10  
11 van Diepen, J.A., Jansen, P.A., Ballak, D.B., Hijmans, A., Hooiveld, G.J., Rommelaere, S., Galland, F.,  
12 Naquet, P., Rutjes, F.P., Mensink, R.P., Schrauwen, P., Tack, C.J., Netea, M.G., Kersten, S., Schalkwijk,  
13 J., Stienstra, R., 2014. PPAR-alpha dependent regulation of vanin-1 mediates hepatic lipid  
14 metabolism. *J Hepatol* 61, 366-372.  
15  
16 395  
17  
18  
19

20  
21  
22 Zidek, N., Hellmann, J., Kramer, P.J., Hewitt, P.G., 2007. Acute hepatotoxicity: a predictive model  
23 based on focused illumina microarrays. *Toxicological Sciences* 99, 289-302.  
24  
25  
26  
27  
28  
29  
30  
31

32  
33 400  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

## Figure legends

1  
2  
3 405 **Figure 1: Schematic representation of the experimental design.** Differentiated HepaRG  
4  
5 cells were prepared as previously described (Cerec et al., 2007): after seeding at low  
6  
7 density, they were allowed to proliferate and at confluence were shifted to a medium  
8  
9 containing FBS and 2% DMSO for 2 weeks. At that time, the medium was changed with  
10  
11 medium containing 2% FBS and 1% DMSO for daily exposure. After 2 days, experiments  
12  
13 started: cells were exposed to PPAR agonists daily for 14 days. mRNAs were prepared after  
14 410  
15 1, 3 and 14 days.  
16  
17  
18

19 **Figure 2: Expressed genes in different experiments after 1, 3 and 14 days.** Numbers of  
20  
21 expressed genes in different experiments (A); Percentage of commonly expressed genes  
22  
23 between experiments (B); Hierarchical clustering and Venn diagrams of expressed genes as  
24  
25 a function of time at confluence taking into account all experiments (C); Principal component  
26 415  
27 analysis representing all experiments (D).  
28  
29  
30

31 **Figure 3: Effects of culture time on gene expression in HepaRG cells.** Number of  
32  
33 differentially expressed genes between 1, 3 and 14 days (A). Heat map taking into account  
34  
35 modulated genes ( $FC \geq 1.5$ ,  $\leq -1.5$  with  $p \leq 0.01$ ) (B). Heat map taking first day as a reference  
36  
37 of modulated genes involved in cell cycle, lipid and drug metabolisms (C).  
38 420  
39  
40

41 **Figure 4: Effects of PPAR agonist exposure on HepaRG transcriptome after 1, 3 and 14**  
42  
43 **days.** Venn diagrams depicting the differentially expressed genes between drugs; three days  
44  
45 are grouped (A); Number of up and down-deregulated genes by each drug (B); Venn  
46  
47 diagrams depicting the differentially expressed genes between 1, 3 and 14 days of exposure  
48  
49 to fenofibrate, rosiglitazone and troglitazone (C).  
50 425  
51  
52

53 **Figure 5: Top networks affected as a function of time by PPAR agonists.** These  
54  
55 networks were identified by Ingenuity Pathway Analysis® software. The actual values (log 2  
56  
57


fold change) are shown as a heatmap, where red represents increased and green decreased expression respectively. Modulated genes,  $LFC > 0.58$  or  $< -0.58$ ,  $p < 0.01$  at least for 1 condition (days of treatment).

1  
2  
3  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

430

435

Figure 1


# Figure 2

**A**

experiment	1	2	3	4	5	6	7	Total
D1	13395	13053	13478	12810	13124	13501	13321	13026
D3	13399	12977	13437	12801	13114	13533	13373	13017
D14	13299	13016	13536	12791	13108	13510	13292	13040


**B**

D1	1	2	3	4	5	6	7
1	100	94	94	91	93	92	92
2	96	100	95	92	95	93	94
3	93	92	100	92	93	93	94
4	95	94	96	100	96	97	96
5	95	94	96	93	100	95	96
6	91	90	93	92	93	100	94
7	93	92	95	92	94	96	100

D3	1	2	3	4	5	6	7
1	100	93	94	89	92	92	92
2	96	100	95	91	94	93	94
3	93	92	100	91	93	94	94
4	93	92	95	100	94	95	94
5	94	93	96	91	100	96	96
6	91	89	93	89	93	100	94
7	92	91	94	90	94	95	100

D14	1	2	3	4	5	6	7
1	100	93	96	90	95	94	94
2	95	100	97	90	95	93	94
3	94	93	100	88	94	92	93
4	94	91	93	100	93	95	93
5	96	95	97	91	100	95	96
6	92	90	92	90	92	100	94
7	94	92	94	90	94	95	100

**C**


**D**


Figure 3


Figure 4

A


B

	Fenofibrate		Rosiglitazone		Troglitazone	
	UP	DOWN	UP	DOWN	UP	DOWN
D1	48	13	56	78	24	60
D3	64	17	19	44	45	57
D14	66	20	47	139	16	31

C


Figure 5


**Supplementary Material**

[Click here to download Supplementary Material: Supplemental data TIV.pdf](#)

**\*Conflict of Interest**

[Click here to download Conflict of Interest: Savary coi\\_disclosure.pdf](#)

**\*Conflict of Interest**

[Click here to download Conflict of Interest: Jiang coi\\_disclosure.pdf](#)

**\*Conflict of Interest**

[Click here to download Conflict of Interest: Aubry coi\\_disclosure.pdf](#)

**\*Conflict of Interest**

[Click here to download Conflict of Interest: Joss coi\\_disclosure.pdf](#)


**\*Conflict of Interest**

[Click here to download Conflict of Interest: Kopp-Schneider coi\\_disclosure.pdf](#)

**\*Conflict of Interest**

[Click here to download Conflict of Interest: Hewitt coi\\_disclosure.pdf](#)

**\*Conflict of Interest**

**[Click here to download Conflict of Interest: Guillouzo coi\\_disclosure.pdf](#)**